
EN

UNFOLD
YOUR

UNFOLD

CITY

The way people interact with cities was
already changing quickly, but the impact of
the pandemic has thrown an even sharper
spotlight on active travel as a solution to
keeping cities moving.

In our home city of London, and in towns
and cities around the world, more and
more people are discovering cycling out
of both necessity, and an uncovering of
the simple joy that can be found from
exploring your local surroundings on
two wheels.

If you find yourself looking at a Brompton
having not cycled in a long time, or are a
seasoned cycle commuter but are finding
your eyes opened to the possibilities of a
bike that can be taken easily on all other
forms of transport, then you’re in the
right place.

Get ready to unfold some happiness and
enjoy your city in a new way.

Will Butler-Adams
CEO, Brompton Bicycle Ltd

Choosing your
Brompton

S Type (Low) M Type (Medium) H Type (High)

Choosing a bike is about making sure it’s right for you. The right fit for your height, and
the right style for the riding position you want.

We offer three handlebars that give a range of ride positions for every body.

M Type is the classic Brompton handlebar that offers the most well-rounded ride
position for most people.

H Type gives a more upright ride (or a good mid postion if you’re tall)

S Type offers a streamlined sporty position with the minimalist flat bar.

www.brompton.com/Bikes/Help-Me-Choose

Titanium

Our superlight option uses the classic steel main
frame, but features titanium forks and rear frames
along with other lightweight enhancements to make
your Brompton experience lighter and faster.

These upgraded models are available preconfigured
online or in-store at your nearest Brompton Junction
and selected retailers.

Steel

Robust all-steel frame,
hand brazed in London.
Made for real life,
everyday city cycling.

Colour

With six standard colours to pick from, there’s something for everyone.

For 2021, we now offer the highly popular Black Lacquer option
previously exclusive to Black Edition models, which allows the hand
brazed joints and brushed tubing to shine through.

Black Orange House
Red

Racing
Green

Tempest
Blue

Cloud
Blue

Black
Lacquer

Black Edition

Back in black. City life at night, cycling through town and finding new
routes. Black Edition is styled for urban living; with anodized black
components and high-gloss finishes in special colours: Black, Rocket
Red, Turkish Green and now by popular demand, Flame Lacquer.

Black Superlight is also available as an option.

Gloss Black

Gloss Rocket Red

Gloss Turkish Green

Flame Lacquer

Flame Lacquer (new for 2021)

Each bike is still
hand brazed and
hand assembled
at our factory in
West London.

The all new luggage range

Our luggage collection suits a wide range
of needs with quality and smart design
featured throughout.

The Brompton bike was always designed
with day to day city use in mind, and
integral to that thought was the means to
transport ones possessions for the day too.
Two different families of style, Metro and
Borough, both simply click on and click off
the front carrier block. Metro

These bags are perfect for the city
commuter. Inspired by the classic
messenger style, available in a range of
sizes, and packed with helpful features for
your journey.

Equally at home in the city...

Borough
These bags are suited to users with
more flexible requirements. They are still
great for your commute, but also for your
shopping or a weekend adventure.

...or on an adventure.

City Apparel

The perfect folding bike for the city served as the
inspiration for our City Apparel collection. Like a
Brompton all the clothing and accessories in the
range are designed to take you anywhere. We
partnered with our friends at Endura to design
products that are practical to ride in and just as easy
to wear off the bike.

Upgrades & Accessories

Make it yours with our range of upgrades from
folding tanwall tyres to hand made leather saddles
from Brooks as well as our ingenious toolkit that fits
into the front frame and makes light work of quick
adjustments or repairs on the go.

www.brompton.com/shop/parts-and-accessories

Height:
565mm
22.2”

*Brompton shown is an S Type, sizes vary slightly
depending on seatpost and handlebar option.

(But they all fit neatly into trains, buses, cars and
other forms of transport)

Folded dimensions*

Length: 585mm / 23”

Depth:
270mm / 10.6”

This brochure is printed on FSC certified paper
and uses inks that are safe for the environment.

Please (re)cycle.

The Brompton name and logos are registered trademarks of

Brompton Bicycle Ltd, Unit 1, Greenford Park, Greenford, London,

UB6 0FD (yes, this is where they’re all made)

brompton.com

