WHEELS RIMS AND SPOKES

Important information

The braking surfaces of the rim wear with use. As the rim wears, a void will appear in the braking surface. At this stage the rim should be replaced.

Two rim tapes are avaliable:

- QRIMTAPE-SW blue rim tape for single wall rims used on bikes produced before 2013
- QRIMTAPE-DW yellow rimtape for double wall rims used on bikes from the start of 2013

If you are unsure of the correct fitting process please consult your Brompton dealer. Brompton cannot accept responsibility for any failures due to incorrect fitting or maintenance.

Should you require more information, please see www.brompton.com

Spoke and rim selection chart

			Single wall rim	Double wall rim	
			QRIM-SW	QRIM-28-STD	QRIM-28-AGL
		Spoke Lacing		RIM-28-STD •	RIM-28-AGL O
Front	Standard front	Radial	QSPOK-148-PG-14G	QSPOK-145-PG-14G	RIM/HUB NOT COMPATIABLE
	Superlight MY16+	Radial	NA	QSPOK-145-DB-14G	
	Superlight front	2 cross	QSPOK-158-DB-14G	QSPOK-155-DB-14G	
	Shimano dynamo	l cross	QSPOK-135-PG-14G	QSPOK-132-PG-14G	
	SON dynamo	l cross	QSPOK-137-DB-14G	QSPOK-133-DB-14G	
Rear	I-2 speed I3G	2 cross	QSPOK-154-PG-13G	QSPOK-151-PG-13G	
	I-2 speed DB	2 cross	QSPOK-155-DB-14G	QSPOK-151-DB-14G	
	BWR	2 cross	QSPOK-149-PG-13G	RIM/HUB NOT COMPATIABLE	QSPOK-146-SB-13G
	BSR	2 cross	QSPOK-149-PG-13G		QSPOK-146-SB-13G
	SRAM	2 cross	QSPOK-151-PG-13G		QSPOK-148-PG-13G

Where a one or two cross pattern is used it is important not to interlace' the spokes.

The outside spoke (grey, fig. I) should cross over the top of the inside spoke.

Interlacing the spokes will put undue stress on the spokes and cause premature spoke failure.

