

Rider's Manual

R 1200 RT

BMW Motorrad

The Ultimate Riding
Machine

Motorcycle data/dealership details

Motorcycle data

Model

Vehicle identification number

Colour code

Date of first registration

Registration number

Dealership details

Person to contact in Service department

Ms/Mr

Phone number

Dealership address/phone number (company stamp)

Details described or illustrated in this booklet may differ from the motorcycle's actual specification as purchased, the accessories fitted or the national-market specification. No claims will be entertained as a result of such discrepancies.

Dimensions, weights, fuel consumption and performance data are quoted to the customary tolerances.

The right to modify designs, equipment and accessories is reserved.

Errors and omissions excepted.

© 2008 BMW Motorrad

Not to be reproduced either wholly or in part without written permission from BMW Motorrad, After Sales.

Printed in Germany.

The most important data for a filling-station stop can be found in the following chart:

Fuel	
Recommended fuel grade	98 ROZ/RON, Premium plus unleaded 95 ROZ/RON, Premium unleaded (fuel grade, usable with power- and consumption-related restrictions)
Usable fuel capacity	approx. 27 l
Reserve fuel	≥4 l
Tyre pressures	
Tyre pressure, front	2.2 bar, one-up, tyre cold 2.5 bar, two-up and/or with luggage, tyre cold
Tyre pressure, rear	2.5 bar, one-up, tyre cold 2.9 bar, two-up and/or with luggage, tyre cold

BMW recommends

Order No. 01 41 7 712 501
02.2008, 5th edition

Welcome to BMW

We congratulate you on your choice of a motorcycle from BMW and welcome you to the community of BMW riders.

Familiarise yourself with your new motorcycle so that you can ride it safely and confidently in all traffic situations.

Please read this Rider's Manual carefully before starting to use your new BMW motorcycle. It contains important information on how to operate the controls and how to make the best possible use of all your BMW's technical features.

In addition, it contains information on maintenance and care to help you maintain your motorcycle's reliability and safety, as well as its value.

If you have questions concerning your motorcycle, your authorised

BMW Motorrad dealer will gladly provide advice and assistance.

We hope that you will enjoy riding your BMW and that all your journeys will be pleasant and safe.

BMW Motorrad.

Table of Contents

You can also consult the index at the end of this Rider's Manual if you want to find a particular topic or item of information.

1 General instructions 5

Overview	6
Abbreviations and symbols	6
Equipment	7
Technical data	7
Currency	7

2 General views 9

General view, left side	11
General view, right side	13
Underneath the seat	15
Handlebar fitting, left	16
Handlebar fitting, right	17
Instrument cluster	18
Headlight	19

3 Status indicators 21

Standard status indicators	22
Status indicators with on-board computer ^{OE}	23
Status indicators with radio ^{OE}	24
Status indicators with tyre pressure monitoring (RDC) ^{OE}	24
Status indicators with seat heating ^{OE}	24
Telltale light of cruise control ^{OE}	25
Standard warnings	25
Warnings issued by the on-board computer ^{OE}	30
ABS warnings	32
ASC warnings ^{OE}	34
RDC warnings ^{OE}	36
Anti-theft alarm warnings ^{OE}	42

4 Operation 45

Ignition switch and steering lock	47
Electronic immobiliser (EWS)	48
Clock	49
Odometer and tripmeters	49
Multifunction display	51
On-board computer ^{OE}	51
Tyre pressure monitoring RDC ^{OE}	55
Lights	55
Turn indicators	57
Hazard warning flashers	57
Emergency off switch (kill switch)	58
Automatic Stability Control ASC ^{OE}	59
Grip heating ^{OE}	60
Seat heating ^{OE}	60
Seat height	62
Windscreen	62
Cruise-control system ^{OE}	63
Stowage compartment	65

Clutch	66	6 Engineering details.....	91	Front-wheel stand.....	123
Brakes	66	Brake system with BMW Mo-		Bulbs.....	125
Mirrors	67	torrad Integral ABS.....	92	Jump starting	134
Spring preload	67	Electronic engine manage-		Battery	135
Damping	68	ment with BMW Motorrad		9 Care.....	139
Electronic Suspension Ad-		ASC ^{OE}	94	Care products	140
justment ESA ^{OE}	69	Tyre pressure monitoring		Washing motorcycle.....	140
Tyres.....	71	RDC ^{OE}	96	Cleaning easily damaged	
Headlight	72	7 Accessories	99	components.....	140
Front and rear seats.....	73	General instructions	100	Paint care	141
Helmet holder	76	Power socket	100	Protective wax coating	142
5 Riding.....	77	Luggage	101	Laying up motorcycle	142
Safety instructions	78	Case	102	Restoring motorcycle to	
Checklist	79	Topcase ^{OA}	104	use.....	142
Starting.....	80	8 Maintenance	107	10 Technical data	143
Lowered suspension ^{OE}	82	General instructions	108	Troubleshooting chart	144
Running in	83	Toolkit.....	108	Threaded fasteners	145
Brakes	84	Engine oil	109	Engine	146
Parking your motorcycle	85	Brake system	110	Fuel	147
Refuelling	87	Brake pads	111	Engine oil	147
Securing motorcycle for		Brake fluid.....	113	Clutch	148
transportation	88	Clutch	115	Transmission.....	149
		Tyres	115	Rear-wheel drive	149
		Rims	115	Running gear.....	150
		Wheels	116	Brakes	151

Wheels and tyres.....	152
Electrics	153
Frame	154
Dimensions	155
Weights	156
Riding specifications	156
11 Service	157
BMW Motorrad service.....	158
BMW Motorrad service quality	158
BMW Motorrad Service Card: on-the-spot break- down assistance	158
BMW Motorrad service net- work.....	159
Maintenance work.....	159
Confirmation of mainten- ance work	160
Confirmation of service.....	165

General instructions

Overview	6
Abbreviations and symbols	6
Equipment	7
Technical data	7
Currency	7

Overview

Chapter 2 of this Rider's Manual will provide you with an initial overview of your motorcycle. All maintenance and repair work on the motorcycle is documented in Chapter 11. This record of the maintenance work you have had performed on your motorcycle is a precondition for generous treatment of goodwill claims.

When the time comes to sell your BMW, please remember to hand over this Rider's Manual; it is an important part of the motorcycle.

Abbreviations and symbols

Indicates warnings that you must comply with for reasons of your safety and the safety of others, and to protect your motorcycle against damage.

Specific instructions on how to operate, control, adjust or look after items of equipment on the motorcycle.

Indicates the end of an item of information.

Instruction.

Result of an activity.

Reference to a page with more detailed information.

Indicates the end of a passage relating to specific accessories or items of equipment.

Tightening torque.

Item of technical data.

OE

Optional extra

The motorcycles are assembled complete with all the BMW optional extras originally ordered.

OA

Optional accessory

You can obtain optional accessories through your authorised BMW Motorrad dealer; optional accessories have to be retrofitted to the motorcycle.

EWS

Electronic immobiliser (Elektronische Wegfahrsicherung).

DWA

Anti-theft alarm (Diebstahlwarnanlage)

ABS

Anti-lock brake system

ASC

Automatic Stability Control.

ESA Electronic Suspension Adjustment
Electronic Suspension Adjustment.

RDC Tyre pressure control
(ReifenDruck-Control)

Equipment

When you ordered your BMW motorcycle, you chose various items of custom equipment. This Rider's Manual describes optional extras (OE) offered by BMW and selected optional accessories (OA). This explains why the manual may also contain descriptions of equipment which you have not ordered. Please note, too, that your motorcycle might not be exactly as illustrated in this manual on account of country-specific differences. If your BMW was supplied with equipment not described in this Rider's Manual, you will

find these features described in separate manuals.

Technical data

All dimensions, weights and power ratings stated in the Rider's Manual are quoted to the standards and comply with the tolerance requirements of the Deutsche Institut für Normung e.V. (DIN). Versions for individual countries may differ.

Currency

The high safety and quality standards of BMW motorcycles are maintained by constant development work on designs, equipment and accessories. Because of this, your motorcycle may differ from the information supplied in the Rider's Manual. Nor can BMW Motorrad entirely rule out errors and omissions. We hope you will appreciate that no claims can be entertained on

the basis of the data, illustrations or descriptions in this manual.

General views

General view, left side.....	11
General view, right side	13
Underneath the seat	15
Handlebar fitting, left	16
Handlebar fitting, right	17
Instrument cluster	18
Headlight	19

General view, left side

- 1** Adjuster for headlight beam throw (underneath the instrument panel) (111 72)
- 2** Brake-fluid reservoir, front (111 113)
- 3** Radio operating panel (OE) (see instructions for use for radio)
- 4** Power socket (111 100)
- 5** Extra socket (OE) (111 100)
- 6** Adjuster for damping characteristic, rear suspension (111 68)
- 7** Engine oil level indicator (111 109)
- 8** Engine-oil filler neck (111 110)

General view, right side

- 1 Seat lock (73)
- 2 Rear-seat heating
(underneath the rear
seat)^{OE} (61)
- 3 Tank rucksack adapter
- 4 Fuel filler neck (87)
- 5 Clutch-fluid reservoir
- 6 Windscreen (62)
- 7 Stowage compartment
(65)
 - with radio with CD
drive^{OE}Radio compartment (65)

Underneath the seat

- 1 Front-seat height adjustment (111 62)
- 2 Battery (111 135)
- 3 Brake-fluid reservoir, rear (111 114)
- 4 Adjuster for spring preload, rear (111 67)
- 5 Toolkit
- 6 Type plate
- 7 Helmet holder (111 76)
- 8 Table of tyre pressures
- 9 Payload table

Handlebar fitting, left

- 1 Cruise-control system^{OE} (➡ 63)
- 2 Operating ESA^{OE} (➡ 69)
- 3 Radio operating unit (OE)
- 4 Operating ASC^{OE} (➡ 59)
- 5 Windscreen adjustment (➡ 62)
- 6 Horn
- 7 Flashing turn indicators, left (➡ 57), Hazard warning flashers (➡ 57)
- 8 High-beam headlight and headlight flasher (➡ 56)

Handlebar fitting, right

- 1** Control of the on-board computer^{OE} (➡ 51)
- 2** Emergency off switch (kill switch) (➡ 58)
- 3** Starter button (➡ 80)
- 4** Grip heating^{OE} (➡ 60)
- 5** Flashing turn indicators, right (➡ 57), Hazard warning flashers (➡ 57)
- 6** Cancel button, flashing turn indicators (➡ 57), Pushbutton, cancel hazard warning flashers (➡ 58)
- 7** Front-seat heating^{OE} (➡ 60)

Instrument cluster

- 1 Speedometer
- 2 Telltale lights (➡ 22)
- 3 Multifunction display (➡ 22)
- 4 Rev. counter
- 5 Anti-theft alarm telltale light (OE) (see the instructions for use for the anti-theft alarm)
- 6 Operation of the clock (➡ 49)
Adjust the dimmer (➡ 51)
- 7 Operating the odometer (➡ 49)
- 8 Ambient-light brightness sensor (for adapting the brightness of the instrument lighting)

Headlight

- 1 High-beam headlight
- 2 Low-beam headlight
- 3 Side light

Status indicators

Standard status indicators	22
Status indicators with on-board computer ^{OE}	23
Status indicators with radio ^{OE}	24
Status indicators with tyre pressure monitoring (RDC) ^{OE}	24
Status indicators with seat heating ^{OE}	24
Telltale light of cruise control ^{OE}	25
Standard warnings	25
Warnings issued by the on-board computer ^{OE}	30
ABS warnings	32
ASC warnings ^{OE}	34
RDC warnings ^{OE}	36
Anti-theft alarm warnings ^{OE}	42

Standard status indicators

Multifunction display

- 1 Fuel capacity (➡ 22)
- 2 Gear indicator (➡ 22)
- 3 Engine temperature (➡ 22)
- 4 Clock (➡ 49)
- 5 Odometer
- 6 Trip meter (➡ 49)

Telltale lights

- 1 Flashing turn indicators, left
- 2 High-beam headlight
- 3 Idle
- 4 Flashing turn indicators, right

Fuel capacity

The column below the fuel-pump symbol indicates the remaining quantity of fuel. When the fuel in the tank is topped up the gauge briefly shows the original level, before the reading is updated.

Gear indicator

The gear engaged or N for neutral appears on the display.

If no gear is engaged, the 'neutral' telltale light also lights up.

Engine temperature

The column below the temperature symbol indicates the engine temperature.

Service-due indicator

If the next service is due in less than one month, the date for

the next service is shown briefly after the Pre-Ride Check completes. The month and year show, accompanied by the word-**SERVICE**; in this example the next service is due in March 2007.

If the motorcycle covers long distances in the course of the year, under certain circumstances it might be necessary to have it serviced at a date in advance of the forecast due date. If the countdown distance to the odometer reading at which a service will be due is less than 1000 km,

the distance is counted down in steps of 100 km and is shown briefly after the Pre-Ride Check completes.

If service is overdue, the due date or the odometer reading at which service was due is accompanied by the 'General' warning light showing yellow. The word "Service" remains permanently visible.

▶ If the service-due indicator appears more than a month in advance of the actual due date or if the word "Service" does not show permanently even though a service is overdue, the date stored in memory in the instrument panel is incorrect and must be set. This situation can occur if the battery was disconnected for a prolonged period of time. If you want to have the date set consult a specialist workshop,

preferably an authorised BMW Motorrad dealer.◀

Status indicators with on-board computer^{OE}

- 1 Status-indicator panel of the on-board computer^{OE} (51)
- 2 The tripmeter readings alternate with the odometer reading.

Status indicators with radio^{OE}

- 1 Panel for audio-system displays (see the instructions for use for the radio)

Status indicators with tyre pressure monitoring (RDC)^{OE}

- 1 Tyre-pressure readout^{OE} (▬ 55)
 – with on-board computer^{OE}
 "RDC" is replaced by "BC".

▶ The figures shown in the tyre-pressure readings are temperature-compensated (see the section entitled "Engineering details").◀

Status indicators with seat heating^{OE}

- 1 Indicator for active heating stages^{OE} (▬ 60)

Telltale light of cruise control^{OE}

- 1** Telltale light of cruise control^{OE} (→ 63)

Standard warnings Mode of presentation

Warnings are indicated by 'General' warning light **1** showing in combination with one of the warning symbols **2**. The 'General' warning light shows red or yellow, depending on the urgency of the warning.

If two or more warnings occur at the same time, all the appropriate warning lights and warning symbols appear. The status of the 'General' warning light matches the most urgent warning.

The possible warnings are listed on the next page.

Warnings, overview

Telltale lights

Status indicators

Meaning

	Lights up yellow		EWS ! appears on the display	Electronic immobiliser active (➡ 27)
	Lights up yellow		Flashes	Fuel down to reserve (➡ 27)
	Lights up yellow		Appears on the display	Engine in emergency-operation mode (➡ 27)
	Flashes red		Appears on the display	Insufficient engine oil pressure (➡ 28)
	Lights up red		Appears on the display	Insufficient battery charge current (➡ 28)
	Lights up yellow		Appears on the display	Rear light bulb defective (➡ 28)
			Appears on the display	Front light bulb defective (➡ 29)
	Lights up yellow		Appears on the display	Bulbs defective (➡ 29)

Electronic immobiliser active

General warning light shows yellow.

EWS ! appears on the display.

Possible cause:

The key being used is not authorised for starting, or communication between key and engine electronics is disrupted.

- Remove all other vehicle keys from the same ring as the ignition key.
- Use the reserve key.
- Have the defective key replaced, preferably by an authorised BMW Motorrad dealer.

Fuel down to reserve

General warning light shows yellow.

Reserve fuel level symbol flashes.

Lack of fuel can result in the engine misfiring and cutting out unexpectedly. Misfiring can damage the catalytic converter; a hazardous situation can result if the engine cuts out unexpectedly.

Do not run the fuel tank dry.◀

Possible cause:

The fuel tank contains no more than the reserve quantity of fuel.

- Refuelling (🛢️ 87)

Engine in emergency-operation mode

General warning light shows yellow.

Engine symbol appears on the display.

The engine is running in emergency operating mode. Engine power might be reduced and this can cause hazardous situations, particularly if you attempt to overtake other road users.

Engine power level might be lower than normal: adapt your style of riding accordingly.◀

Possible cause:

The engine control unit has diagnosed a fault. In exceptional cases, the engine stops and refuses to start. Otherwise, the engine runs in emergency operating mode.

- You can continue to ride, but bear in mind that the usual engine power might not be available.
- Have the fault rectified as quickly as possible by a specialist workshop, preferably

an authorised BMW Motorrad dealer.

Insufficient engine oil pressure

General warning light flashes red.

Oil-can symbol appears on the display.

The oil pressure in the lube-oil system is too low. Stop immediately and switch off the engine.

The insufficient oil pressure warning does not fulfil the function of an oil gauge. The only way of checking whether the oil level is correct is to check the oil sight glass. ◀

Possible cause:

The engine-oil level is too low.

- Check the engine oil level (109)

If the oil level is too low:

- Top up the engine oil.

Possible cause:

The engine-oil pressure is insufficient.

Riding when engine-oil pressure is low can result in engine damage.

Do not continue your journey. ◀

- Have the fault rectified as quickly as possible by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Insufficient battery charge current

General warning light shows red.

Battery symbol appears on the display.

A discharged battery can render various systems unavailable, for example the lights,

the engine or the ABS. This can result in dangerous situations. If possible, do not continue your journey. ◀

Possible cause:

Alternator or alternator drive belt defective

- Have the fault rectified as quickly as possible by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Rear light bulb defective

General warning light shows yellow.

Bulb symbol with arrow pointing to the rear appears on the display.

A defective bulb places your safety at risk because it is easier for other users to oversee the motorcycle. Replace defective bulbs as soon as possible; always carry a

complete set of spare bulbs if possible.◀

Possible cause:

Rear light or brake light bulb defective.

- Replacing brake-light, rear light and rear-indicator bulbs (➡ 131)

Front light bulb defective

Bulb symbol with arrow pointing to the front appears on the display.

A defective bulb places your safety at risk because it is easier for other users to oversee the motorcycle.

Replace defective bulbs as soon as possible; always carry a complete set of spare bulbs if possible.◀

Possible cause:

Low-beam headlight, high-beam headlight, side-light or turn-indicator bulb defective.

- Replacing high-beam headlight bulb (➡ 125)
- Replacing left low-beam headlight bulb (➡ 126)
- Replacing right low-beam headlight bulb (➡ 126)
- Replacing parking-light bulb (➡ 128)
- Replacing front turn indicator bulb (➡ 133)

Bulbs defective

General warning light shows yellow.

Bulb symbol with two arrows appears on the display.

A defective bulb places your safety at risk because it is easier for other users to oversee the motorcycle.

Replace defective bulbs as soon as possible; always carry a complete set of spare bulbs if possible.◀

Possible cause:

A combination of the bulb defects described above has occurred.

- See the fault descriptions above.

Warnings issued by the on-board computer^{OE}

Mode of presentation

Warnings issued by the on-board computer appear in panel **1**.

The possible warnings are listed on the next page.

Warnings, overview

Telltale lights

Status indicators

Meaning

	Oil appears on the display.	Engine-oil level too low (32)
	Appears on the display	
	Ambient-temperature reading flashes.	Ice warning (32)
	Flashes	

Engine-oil level too low

Oil appears on the display.

Oil-level symbol appears on the display.

Possible cause:

The electronic oil-level sensor has registered an excessively low oil level. Check the engine-oil level at the oil-level indicator the next time you stop to refuel:

- Check the engine oil level (➡ 109)

If the oil level is too low:

- Top up the engine oil (➡ 110)

Possible cause:

The oil sensor might be defective if the "Check oil level" message appears even though a check at the oil sight glass reveals that the oil level is correct.

- Seek the advice of a specialist workshop, preferably an authorised BMW Motorrad dealer.

Ice warning

The ambient-temperature reading flashes.

Ice-crystal symbol flashes.

Possible cause:

The air temperature measured at the motorcycle is lower than 3 °C.

The ice warning does not mean that there is no risk of black ice forming at measured temperatures above 3 °C.

Always take extra care and think well ahead when temperatures are low; remember that the danger of black ice is particularly high on bridges and where the road is in the shade.◀

- Ride carefully and think well ahead.

ABS warnings

Mode of presentation

ABS warnings are indicated by ABS warning light **1**.

The way in which the ABS warning light indicates status can differ in some countries.

Possible national variant.

The detailed descriptions relating to BMW Motorrad Integral ABS start on page (➡ 92), and you will find an overview listing the possible warnings on the next page.

Warnings, overview

Telltale lights

Status indicators

Meaning

Flashes

Self-diagnosis not completed (34)

Lights up

ABS fault (34)

Self-diagnosis not completed

ABS warning light flashes.

Possible cause:

The ABS function is not available, because self-diagnosis did not complete. The motorcycle has to move forward a few metres for the wheel sensors to be tested.

- Pull away slowly. Bear in mind that the ABS function is not available until self-diagnosis has completed.

ABS fault

ABS warning light shows.

Possible cause:

The ABS control unit has detected a fault. The ABS function is not available.

- You can continue to ride the motorcycle, but make due provision for the fact that the ABS function is not available. Bear in mind the more detailed information on situations that can lead to an ABS fault (➡ 93).
- Have the fault rectified as quickly as possible by a specialist workshop, preferably an authorised BMW Motorrad dealer.

ASC warnings^{OE}

Mode of presentation

ASC warnings are indicated by ASC warning light **1**.

The detailed descriptions relating to BMW Motorrad ASC start on page (➡ 94), and you will find an overview listing the possible warnings on the next page.

Warnings, overview

Telltale lights

Status indicators

Meaning

Quick-flashes

ASC intervention (▬➔ 36)

Slow-flashes

Self-diagnosis not completed (▬➔ 36)

Lights up

ASC deactivated (▬➔ 36)

Lights up

ASC fault (▬➔ 36)

ASC intervention

ASC warning light quick-flashes.

The ASC has detected a degree of instability at the rear wheel and has intervened to reduce torque. The warning light flashes for longer than ASC intervention lasts. This affords the rider visual feedback on control intervention even after the critical situation has been dealt with.

Self-diagnosis not completed

ASC warning light slow-flashes.

Possible cause:

Self-diagnosis did not complete, so the ASC function is not available. The engine must be running and the motorcycle must reach a speed of at least 5 km/h in order for ASC self-diagnosis to complete.

- Pull away slowly. Bear in mind that the ASC function is not available until self-diagnosis has completed.

ASC deactivated

ASC warning light shows.

Possible cause:

The rider has switched off the ASC system.

– with Automatic Stability Control (ASC)^{OE}

- Activate the ASC function (▬ 59)

ASC fault

ASC warning light shows.

Possible cause:

The ASC control unit has detected a fault. The ASC function is not available.

- You can continue to ride. Bear in mind that the ASC function

is not available. Bear in mind the more detailed information on situations that can lead to an ASC fault (▬ 95).

- Have the fault rectified as quickly as possible by a specialist workshop, preferably an authorised BMW Motorrad dealer.

RDC warnings^{OE}

Mode of presentation

The tyre-pressure readings are based on a reference tyre temperature of 20 °C (▬ 97).

Warning symbol **2** indicates a critical tyre pressure; the corresponding reading flashes.

If the critical value is close to the limit of the permissible tolerance range, 'General' warning light **1** shows yellow. If the tyre pressure registered by the sensor is outside the permissible tolerance range, the 'General' warning light shows red.

The critical tyre press of the front wheel **3** or the rear wheel **4** flashes.

– with on-board computer^{OE}
RDC is replaced by BC.<

The detailed descriptions relating to BMW Motorrad RDC start on page (96), and you will find an overview listing the possible warnings on the next page.

Warnings, overview

Telltale lights

Status indicators

Meaning

	Lights up yellow		Appears on the display	Tyre pressure close to limit of permitted tolerance (→ 40)
			The critical pressure flashes.	
	Flashes red		Appears on the display	Tyre pressure outside permitted tolerance (→ 40)
			The critical pressure flashes.	
			"--" or "-- --" appears on the display	Signal transmission disrupted (→ 41)
	Lights up yellow		Appears on the display	Sensor defective or system error (→ 41)
			"--" or "-- --" appears on the display	
	Lights up yellow		RDC appears on the display	Tyre-pressure sensor battery weak (→ 42)

Telltale lights

Status indicators

Meaning

Appears on the display

Tyre-pressure sensor battery weak
(42)

Tyre pressure close to limit of permitted tolerance

General warning light shows yellow.

Tyre symbol appears on the display.

The critical pressure flashes.

Possible cause:

Measured tyre pressure is close to the limit of permitted tolerance.

- Correct the tyre pressure as stated on the inside cover of the Rider's Manual.

Before you adjust tyre pressure, read the information

on temperature compensation and adjusting pressure in the section entitled "Engineering details".◀

Tyre pressure outside permitted tolerance

General warning light flashes red.

Tyre symbol appears on the display.

The critical pressure flashes.

Possible cause:

Measured tyre pressure is outside permitted tolerance.

- Check the tyre for damage and to ascertain whether the motorcycle can be ridden with the tyre in its present condition.

If the motorcycle can be ridden with the tyre in its present condition:

Incorrect tyre pressures impair the motorcycle's handling characteristics.

If tyre pressure is incorrect it is essential to adapt your style of riding accordingly.◀

- Correct the tyre pressure at the earliest possible opportunity.

Before you adjust tyre pressure, read the information

on temperature compensation and adjusting pressure in the section entitled "Engineering details".◀

- Have the tyre checked for damage by a specialist workshop, preferably an authorised BMW Motorrad dealer.

If you are unsure whether the motorcycle can be ridden with the tyre in its present condition:

- Do not continue your journey.
- Notify the breakdown service.
- Have the tyre checked for damage by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Signal transmission disrupted

"--" or "-- --" appears on the display.

Possible cause:

The motorcycle has not yet accelerated past the threshold of approximately 30 km/h. The RDC sensors do not start transmitting signals until the motorcycle reaches a speed above this threshold for the first time (► 96).

- Increase speed above this threshold and observe the RDC readings. Assume that a permanent fault has not occurred unless the 'General' warning light comes on to accompany the symptoms. Under these circumstances:
- Have the fault rectified by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Possible cause:

Wireless communication with the RDC sensors has been disrupted.

Possible causes include radio-communication systems operating in the vicinity and interfering with the link between the RDC control unit and the sensors.

- Move to another location and observe the RDC readings. Assume that a permanent fault has not occurred unless the 'General' warning light comes on to accompany the symptoms. Under these circumstances:
- Have the fault rectified by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Sensor defective or system error

General warning light shows yellow.

Tyre symbol appears on the display.

"--" or "-- --" appears on the display.

Possible cause:

Motorcycle is fitted with wheels not equipped with RDC sensors.

- Fit wheels and tyres equipped with RDC sensors.

Possible cause:

One or two RDC sensors have failed.

- Have the fault rectified by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Possible cause:

A system error has occurred.

- Have the fault rectified by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Tyre-pressure sensor battery weak

General warning light shows yellow.

RDC appears on the display.

Battery symbol appears on the display.

This error message appears only briefly after the pre-ride check completes. ◀

Possible cause:

The integral battery in the tyre-pressure sensor has lost a significant proportion of its original capacity. There is no assurance of how long the tyre pressure control system can remain operational.

- Seek the advice of a specialist workshop, preferably an authorised BMW Motorrad dealer.

Anti-theft alarm warnings^{OE}

Mode of presentation

Anti-theft alarm warnings **2** appear in combination with 'General' warning light **1** showing after the Pre-Ride Check and relate to the capacity of the internal battery that supplies power to the anti-theft alarm.

The possible warnings are listed on the next page.

Warnings, overview

Telltale lights

Status indicators

Meaning

Appears on the display

Anti-theft alarm battery weak (→ 44)

Lights up yellow

Appears on the display

Anti-theft alarm battery flat (→ 44)

Anti-theft alarm battery weak

Battery symbol appears on the display.

This error message appears only briefly after the pre-ride check completes.◀

Possible cause:

The integral battery in the anti-theft alarm has lost a significant proportion of its original capacity. There is no assurance of how long the anti-theft alarm can remain operational if the motorcycle's battery is disconnected.

- Seek the advice of a specialist workshop, preferably an authorised BMW Motorrad dealer.

Anti-theft alarm battery flat

General warning light shows yellow.

Battery symbol appears on the display.

This error message appears only briefly after the pre-ride check completes.◀

Possible cause:

The integral battery in the anti-theft alarm has lost its entire original capacity. There is no assurance that the anti-theft alarm will be operational if the motorcycle's battery is disconnected.

- Seek the advice of a specialist workshop, preferably an authorised BMW Motorrad dealer.

Operation

Ignition switch and steering lock	47	Seat heating ^{OE}	60
Electronic immobiliser (EWS)	48	Seat height	62
Clock	49	Windscreen	62
Odometer and tripmeters	49	Cruise-control system ^{OE}	63
Multifunction display	51	Stowage compartment	65
On-board computer ^{OE}	51	Clutch	66
Tyre pressure monitoring RDC ^{OE}	55	Brakes	66
Lights	55	Mirrors	67
Turn indicators	57	Spring preload	67
Hazard warning flashers	57	Damping	68
Emergency off switch (kill switch)	58	Electronic Suspension Adjustment ESA ^{OE}	69
Automatic Stability Control ASC ^{OE}	59	Tyres	71
Grip heating ^{OE}	60	Headlight	72
		Front and rear seats	73

Helmet holder	76
---------------------	----

Ignition switch and steering lock

Keys

You receive one master key and one spare key. Please consult the information on the electronic immobiliser (EWS) if a key is lost or mislaid (► 48).

Ignition switch and steering lock, tank filler cap lock and the seat and case locks are all operated with the same key.

– with topcase^{OA}

If you wish you can arrange to have the topcase fitted with a lock that can be opened with this key as well. Consult a specialist workshop, preferably an authorised BMW Motorrad dealer.◀

Switching on ignition

- Turn the key to position **1**.
 - » Side light and all function circuits switched on.
 - » Engine can be started.
 - » Pre-ride check is performed. (► 81)
 - » ABS self-diagnosis is performed. (► 81)
- with Automatic Stability Control (ASC)^{OE}
 - » ASC self-diagnosis is performed. (► 82)

Switching off ignition

 Brake servo assistance is not available when the ignition is off.

Do not switch off the ignition when riding.◀

- Turn the key to position **2**.
 - » Lights switched off.
 - » Handlebars not locked.
 - » Key can be removed.
 - » Electrically powered accessories remain operational for a limited period of time.
 - » The battery can be recharged via the socket.

Locking handlebars

! If the motorcycle is on the side stand, the surface of the ground will determine whether it is better to turn the handlebars to the left or right. However, the motorcycle is more stable on a level surface with the handlebars turned to the left than with the handlebars turned to the right.

On level ground, always turn the handlebars to the left to set the steering lock. ◀

- Turn the handlebars to the full left or right lock position.

- Turn the key to position **3**, while moving the handlebars slightly.
- » Ignition, lights and all function circuits switched off.
- » Handlebars locked.
- » Key can be removed.

Electronic immobiliser (EWS)

Protection against theft

The electronic immobiliser helps protect your BMW motorcycle from theft, and this enhanced security is at your disposal without any need for you to set parameters or activate additional systems. The engine of a motorcycle fitted with this electronic immobiliser can be started only with the keys that belong to the vehicle. You can also have your authorised BMW Motorrad dealer bar individual keys, for example if a particular key goes missing. The

engine cannot be started with a key that has been barred.

In-key electronics

The motorcycle's electronics exchange certain continuously changing signals with the electronics in the key; these signals are specific to your motorcycle and they are transmitted via the ring aerial in the ignition lock.

The ignition is not enabled for starting until the key has been recognised as "authorised" for your motorcycle.

▶ A spare key attached to the same ring as the ignition key used to start the engine could "irritate" the electronics, in which case the enabling signal for starting is not issued. The EWS warning appears in the multifunction display.

Always keep the spare key separately from the ignition key. ◀

Replacement and extra keys

You can obtain replacement/extra keys only through an authorised BMW Motorrad dealer. The keys are part of an integrated security system, so the dealer is under an obligation to check the legitimacy of all applications for replacement/extra keys. If you want to have a lost key barred, you have to bring with you all the other keys that belong to the motorcycle. A key that has been barred can subsequently be cleared and reactivated for use.

Clock

Setting clock

Attempting to set the clock while riding the motorcycle can lead to accidents. Set the clock only when the motorcycle is stationary. ◀

- Switch on the ignition.

- Press and hold down button **1**.
 - » Hours reading **2** flashes.
- Press button **1**.
 - » The hours reading increments by one each time you press the button.
- Press and hold down button **1**.
 - » Minutes reading **3** flashes.
- Press button **1**.
 - » The minutes reading increments by one each time you press the button.

- Either press and hold down button **1** or wait without pressing a button.
 - » The clock is now set and the time appears on the display.

Odometer and tripmeters

Selecting readings

- Switch on the ignition.

- Press button **1**.

The display starts with the current value and each time the button is pressed it moves one step through the following sequence:

- Tripmeter 1 (Trip I)
- Tripmeter 2 (Trip II)
- Residual range (RANGE, once fuel level is down to reserve)
- Tyre pressures (OE)

- with on-board computer^{OE}

The display starts with the current value and each time the button is pressed it moves one step through the following sequence:

- Tripmeter 1 (Trip I)
- Tripmeter 2 (Trip II)
- Odometer (DIST)

Resetting tripmeter

- Switch on the ignition.
- Select the desired tripmeter.

- Press and hold down button **1**.
- » The tripmeter is reset to zero.

Residual range

– without on-board computer^{OE}

The residual-range readout indicates how far you can ride with the fuel remaining in the tank. This reading is not displayed until fuel level has dropped to reserve. This distance is calculated on the basis of fuel level and average consumption.

When refuelling after running on reserve, make sure that you top up the tank to a level above reserve, as otherwise the sensor will not be able to register the new level. If the sensor cannot register the new level neither

the fuel-level reading nor the residual-range readout can be updated.

▶ The calculated range is an approximate value. Consequently, BMW Motorrad recommends that you should not try to use the full residual range before refuelling. ◀◀

Multifunction display Adjusting dimmer

⚠ Attempting to adjust the dimmer while riding the motorcycle can lead to accidents. Do not attempt to adjust the

dimmer unless the motorcycle is at a standstill. ◀

- Press button **1**.
- » The level of dimming appears in display field **2**.
- Press button **1** again.
- » The brightness of the display increases one level each time you press the button. Each time you press the button after maximum brightness is reached, brightness is reduced by one level.

On-board computer^{OE} Selecting readings

- Switch on the ignition.

- Press button 1.

The display starts with the current value and each time the button is pressed it moves one step through the following sequence:

- Ambient temperature

- Range
- Average speed
- Average consumption
- Oil level
- Tyre pressures (OE)

Ambient temperature

When the motorcycle is at a standstill the heat of the engine can falsify ambient-temperature reading 1. If the effect of the engine's heat becomes excessive, — temporarily appears on the display.

If ambient temperature drops below 3 °C a warning appears, drawing your attention to the risk of black ice forming. The display automatically switches from any other mode to the temperature reading when the temperature drops below this threshold for the first time.

Range

The description of the residual-range function (➡ 51) also covers range readout 1. You can also view the range before the fuel level drops to reserve.

A special average-consumption figure is used to calculate range; this figure is not necessarily the same as the value you can call up for viewing on the display. When the motorcycle is propped on its side stand the slight angle of inclination means that the sensor cannot register the fuel level correctly. This is the reason why the range is calculated only when the motorcycle is on the move.

▶ The calculated range is only an approximate reading. Consequently, BMW Motorrad recommends that you should not try to use the full range before refuelling.◀

Average speed

Average speed **1** is calculated on the basis of the time elapsed since the last reset. Times during which the engine was stopped are excluded from the calculation.

Resetting average speed

- Switch on the ignition.
- Select average speed.

- Press and hold down button **1**.
» Average speed is reset to zero.

Average consumption

Average consumption **1** is calculated by dividing the distance covered since the last reset by

the corresponding amount of fuel used.

Resetting average consumption

- Switch on the ignition.
- Select average consumption.

- Press and hold down button **1**.
» Average consumption is reset to zero.

Oil level

Oil-level indicator **1** gives you an indication of the engine oil level. You can call up this reading only when the motorcycle is at a standstill.

The preconditions for the oil level check are as follows:

- Engine at operating temperature.
- Engine idling for at least 30 seconds.
- Side stand retracted.
- Make sure the motorcycle is upright.

The readings mean:

Oil level is correct

Check the oil level with the dipstick the next time you stop for fuel. If you call up another reading on the on-board computer, this symbol remains visible until the sensor again registers a correct oil level.

Oil level cannot be measured (conditions as stated above not satisfied).

The most recently measured level is displayed for 5 seconds when you next switch on the ignition.

The oil-level sensor might be defective if the "Check oil level" message appears even though the oil level in the oil sight glass is correct. In this case, consult your authorised BMW Motorrad dealer. ◀

Tyre pressure monitoring RDC^{OE}

Viewing tyre-pressure readings

- Switch on the ignition.

- Repeatedly press button **1** until the tyre-pressure readings appear on the display.

The tyre pressures are shown, accompanied by the wording RDC. The front tyre pressure is on the left; the reading on the right is the rear tyre pressure. -- -- appears directly after the ignition is switched on, because the sensors do not transmit tyre pressures until the motorcycle accelerates to 30 km/h.

Indicates the reading for tyre pressures.

- With on-board computer: Repeatedly press button **1** until the tyre-pressure readings appear on the display.

Lights

Side light

The side lights switch on automatically when the ignition is switched on.

The side lights place a strain on the battery. Do not switch the ignition on for longer than absolutely necessary. ◀

Low-beam headlight

The low-beam headlight switches on automatically when you start the engine.

▶ When the engine is not running you can switch on the lights by switching on the ignition and either switching on the high-beam headlight or operating the headlight flasher.◀

High-beam headlight and headlight flasher

- Press the top section of full-beam headlight switch **1**.

- » High-beam headlight switched on.
- Move full-beam headlight switch **1** to the centre position.
- » High-beam headlight switched off.
- Press the bottom section of full-beam headlight switch **1**.
- » The high-beam headlight is switched on until you release the button (headlight flasher).

Switching on parking lights

- Switch off the ignition.

- Immediately after switching off the ignition, press and hold down button **1** for the left turn indicators.
- » Parking light switches on.

Switching off parking lights

- Switch the ignition on and then off again.
- » Parking lights switched off.

Turn indicators

Switching on left flashing turn indicators

- Switch on the ignition.

▶ The turn indicators are cancelled automatically after you have ridden for approximately 10 seconds, or covered a distance of about 200 m.◀

- Press button **1** for the left-hand turn indicators.
 - » Left-hand turn indicators switched on.
 - » Telltale light for left-hand turn indicators flashes.

Switching on right flashing turn indicators

- Switch on the ignition.

▶ The turn indicators are cancelled automatically after you have ridden for approximately 10 seconds, or covered a distance of about 200 m.◀

- Press button **2** for the right-hand turn indicators.
 - » Right-hand turn indicators switched on.
 - » Telltale light for right-hand turn indicator flashes.

Cancelling turn indicators

- Press cancel button **3**.
 - » Flashing turn indicators switched off.
 - » Turn indicator telltale light is off.

Hazard warning flashers

Switching on hazard warning flashers

- Switch on the ignition.

▶ The hazard warning flashers place a strain on the battery. Do not use the hazard

warning flashers for longer than absolutely necessary.◀

▷ If you press a turn-indicator button with the ignition switched on, the turn-indicator function is activated instead of the hazard warning flashers, and remains active until you release the button. The hazard warning flashers recommence flashing as soon as the button is released.◀

- Simultaneously press button **1** for left turn indicators and button **2** for right turn indicators.

- » The hazard warning flashers are switched on.
- » Left/right turn indicator telltale lights flash.
- Switch off the ignition.
- » The hazard warning flashers continue to operate.
- » Left/right turn indicator telltale lights off.

Switching off hazard warning flashers

- Press cancel button **3**.
- » Hazard warning flashers switched off.

Emergency off switch (kill switch)

- 1** Emergency off switch (kill switch)

 Operating the kill switch when riding can cause the rear wheel to lock and thus cause a fall.
Do not operate the kill switch when riding.◀

The emergency off switch is a kill switch for switching off the engine quickly and easily.

- a** Normal operating position (run)
b Engine switched off.

▶ You cannot start the engine unless the kill switch is in the run position.◀

Automatic Stability Control ASC^{OE}

Deactivating ASC function

- Switch on the ignition.

▶ You have the option of deactivating the ASC function while the motorcycle is on the move.◀

- Press and hold down ASC button **1** until the ASC warning light changes status.

ASC warning light starts to show.

- Release the ASC button within two seconds.

ASC warning light remains ON.

» The ASC function is deactivated.

Activating ASC function

- Press and hold down ASC button **1** until the ASC warning light changes status.

ASC warning light goes out; if self-diagnosis has not completed the ASC warning light starts flashing.

- Release the ASC button within two seconds.

The ASC warning light remains off or continues to flash.

- » The ASC function is activated.
- Instead of pressing the ASC button, you have the option of

switching the ignition off and then on again.

▷ An ASC fault has occurred if the ASC warning light shows when the motorcycle accelerates to a speed in excess of 10 km/h after the ignition was switched off and then on again.◀

Grip heating^{OE}

1 Grip-heating switch

The handlebar grips have two-stage heating. Grip heating can be activated only when the engine is running.

▷ The increase in power consumption caused by the grip heating can drain the battery if you are riding at low engine speeds. If the charge level is low, grip heating is switched off to ensure the battery's starting capability.◀

- 2 Heating off.
- 3 50 % heat output (one dot visible)
- 4 100 % heat output (three dots visible)

Seat heating^{OE}

Seat heating, front seat

1 Switch for seat heating, front seat

The front seat has two-stage heating. Seat heating can be activated only when the engine is running.

▷ The increase in power consumption caused by the seat heating can drain the battery if you are riding at low engine speeds. If the charge level is low, seat heating is switched

off to ensure the battery's starting capability.◀

- 2** Heating off.
- 3** 50% heating power
- 4** 100% heating power

Seat heating, rear seat

- 1** Switch for seat heating, rear seat

The rear seat has two-stage heating. Seat heating can be activated only when the engine is running.

▶ The increase in power consumption caused by the seat heating can drain the battery if you are riding at low engine speeds. If the charge level is low, seat heating is switched off to ensure the battery's starting capability.◀

- 2** Switch centred: Heating off.
- 3** Switch pushed back: 50% heating power.
- 4** Switch pushed forward: 100% heat output.

Indicator in multifunction display^{OE}

The symbols shown below appear on the display to indicate which heating stage has been selected:

Front seat, 50 % heating power

Front seat, 100 % heating power

Rear seat, 50 % heating power

Rear seat, 100 % heating power

Seat height

Adjusting seat height

- Remove the front seat (🔧 74)

- Remove seat supporting rod **1** and reinsert it at the desired height.
- Install the front seat (🔧 74)

Windscreen

Adjusting windscreen

- Switch on the ignition.

- Press the top section of button **1**.
» Windscreen higher
- Press the bottom section of button **1**.
» Windscreen lower

Cruise-control system^{OE}

Switching on cruise control

- Move switch **1** to ON.
» Telltale light **2** in the switch lights up red.

Setting road speed

- Briefly push button **3** in the SET direction

▶ Cruise control can be used in the speed range from 50 km/h to 180 km/h.◀

SET Telltale light for cruise control shows.

- » The motorcycle maintains your current cruising speed and the setting is saved.

Step-by-step acceleration

- Briefly push button **3** in the SET direction
» Speed is increased by approx. 2 km/h each time you push the button, and the new setting is saved.

Stepless acceleration

- Push button **3** in the SET direction and hold it in this position.
 - » The motorcycle accelerates steplessly.
- Release button **3**.
 - » The motorcycle maintains your current cruising speed and the setting is saved.

Step-by-step deceleration

- Briefly push button **3** in the RES direction
 - » Speed is decreased by approx. 2 km/h each time you push the button, and the new setting is saved.
- Release button **3**.
 - » The motorcycle maintains your current cruising speed and the setting is saved.

Stepless deceleration

- Push button **3** in the RES direction and hold it in this position.
 - » The motorcycle decelerates steplessly.
- Release button **3**.
 - » The motorcycle maintains your current cruising speed and the setting is saved.

Deactivating cruise control

- Apply the brakes or pull the clutch or close the throttle (turn

the throttle twistgrip back past the idle position).

- » The cruise-control system is deactivated.
- » The cruise control telltale light goes out.
- » The telltale light in the switch remains on.

Resuming former cruising speed

- Push button **3** in the RES direction.

 Opening the throttle does not deactivate the cruise-control system. If you release

the twistgrip the motorcycle will decelerate only to the cruising speed saved in memory, even though you might have intended slowing to a lower speed. ◀

SET Telltale light for cruise control shows.

- » The motorcycle resumes the previous cruising speed.

Switching off cruise control

- Move switch **1** to OFF.
- » The system is deactivated.
- » Button **3** is locked.

Stowage compartment

Opening stowage compartment

- Use the ignition key to turn lock barrel **1** to right angles with the forward direction of travel.
- » Lock of the stowage compartment unlocked.
- Push the lock barrel in.
- » The lid opens.

Closing stowage compartment

- Snap the lid of the compartment closed and push it down.
- » The lock engages with an audible click.
- Use the ignition key to turn the lock barrel in line with the forward direction of travel.
- » Lock of the stowage compartment locked.

Clutch

Adjusting clutch lever

If the position of the clutch fluid reservoir is changed, air can enter the clutch system. Do not twist the handlebar fitting or the handlebars. ◀

Attempting to adjust the clutch lever while riding the motorcycle can lead to accidents. Do not attempt to adjust the clutch lever unless the motorcycle is at a standstill. ◀

- Turn adjusting screw **1** to the desired position.

The adjusting screw is easier to turn if you push the clutch lever forward. ◀

» Adjustment options:

- From position 1: smallest span between handlebar grip and clutch lever
- to position 3: largest span between handlebar grip and clutch lever

Brakes

Adjusting handbrake lever

Changing the position of the brake-fluid reservoir can allow air to penetrate the brake system.

Do not twist the handlebar fitting or the handlebars. ◀

Attempting to adjust the brake lever while riding the motorcycle can lead to accidents. Do not attempt to adjust the

brake lever unless the motorcycle is at a standstill.◀

- Turn adjusting screw **1** to the desired position.

▶ The adjusting screw is easier to turn if you push the handbrake lever forward.◀

» Adjustment options:

- From position 1: smallest span between handlebar grip and brake lever
- to position 4: largest span between handlebar grip and brake lever

Mirrors

Adjusting mirrors

- Pivot the mirror to the correct position by pressing gently at the edge.

Spring preload

Adjustment for rear suspension

It is essential to set spring preload of the rear suspension to suit the load carried by the motorcycle. Increase spring preload when the motorcycle is heavily loaded and reduce spring preload

accordingly when the motorcycle is lightly loaded.

Adjusting spring preload for rear wheel

- Remove the rear seat (➡ 73)

! Your motorcycle's handling will suffer if you do not match the spring-preload and damping-characteristic settings. Adjust the damping characteristic to suit spring preload.◀

- If you want to increase spring preload, turn knob **1** in the dir-

ection indicated by the HIGH arrow.

- If you want to reduce spring preload, turn knob **1** in the direction indicated by the LOW arrow.

Basic setting of spring preload, rear

- Knob at "STD" mark on scale at side (Rider weighing 85 kg, motorcycle fully fuelled)

- Install the rear seat (75)

Damping Setting

Damping must be adapted to suit the surface on which the motorcycle is ridden and to suit spring preload.

- An uneven surface requires softer damping than a smooth surface.
- An increase in spring preload requires firmer damping, a reduction in spring preload requires softer damping.

Adjusting damping for rear wheel

- Make sure the ground is level and firm and place the motorcycle on its stand.

There is a risk of injury by burns if you adjust the damping characteristic while the silencer is hot.

Use a screwdriver extension and wear protective gloves. ◀

- Adjust the damping characteristic, using the tool from the on-board toolkit to turn adjusting screw **1**.

- If you want a harder damping characteristic, use a screwdriver to turn adjusting screw **1** in the direction indicated by the H arrow.
- If you want a softer damping characteristic, use a screwdriver to turn adjusting screw **1** in the direction indicated by the S arrow.

 Basic setting of rear-suspension damping characteristic

- Turn the adjusting screw as far as it will go in the direction indicated by the H arrow, then back it off 3/4 of a turn in the direction indicated by the S arrow. (Full load of fuel, with rider 85 kg)

Electronic Suspension Adjustment ESA^{OE} Settings

Electronic Suspension Adjustment ESA provides a convenient way of adapting the motorcycle to different conditions.

The damping characteristic is shown in panel **1** of the multi-function display, and spring preload in panel **2**. The clock is not shown while the ESA readout is active.

Three spring-preload stages can be combined with three damping characteristics to fine-tune the motorcycle's suspension to the load it carries and the surface over which you want to ride.

Calling up settings

- Switch on the ignition.

- Press button **1**.
- » The current setting is displayed.
- » The reading remains visible for a few seconds before disappearing automatically.

Adjusting suspension damping

- Switch on the ignition.

 You can adjust the damping characteristic while the motorcycle is on the move. ◀

- Press button **1**.
 - » The current setting is displayed.
 - Press button **1** once at each step.
- The display field starts at the current status and cycles through the following sequence:
- COMF Comfortable damping characteristic
 - NORM Normal damping characteristic
 - SPORT Sporty damping characteristic
 - » The setting shown on the display is automatically accepted

as the damping characteristic if you allow a certain length of time to pass without pressing button **1**.

Adjuster, spring preload

In order to ensure rapid adjustment at ambient temperatures below 0 °C, BMW Motorrad recommends adjusting the suspension to the setting for two-up riding and allowing adjustment to complete before your passenger mounts the motorcycle.

The ESA indicator continues to flash until adjustment completes. Do not attempt to move the motorcycle until adjustment has completed.

Adjusting spring preload

- Start the engine

 You cannot adjust spring preload while the motorcycle is on the move. ◀

- Wait until adjustment completes (reading stops flashing) before pulling away.
- If the temperature is very low, take the weight off the motorcycle before increasing spring preload; if applicable, have your passenger dismount.

- Press button **1**.
 - » The current setting is displayed.
 - Press and hold down button **1** until the reading changes.
- The display field starts at the current status and cycles through the following sequence:

One-up

One-up with luggage

Two-up (with luggage)

- The settings shown on the display are automatically accepted as the spring preload and, if applicable, the damping characteristic if you allow a certain length of time to pass without pressing button **1**. The reading flashes while spring preload adjustment is in progress.

Tyres

Checking tyre pressures

Incorrect tyre pressures impair the motorcycle's handling characteristics and increase the rate of tyre wear. Always check that the tyre pressures are correct.◀

At high road speeds, tyre valves have a tendency to open as a result of centrifugal force.

Fit valve caps with rubber seals and screw them on firmly to prevent sudden deflation.◀

- Make sure the ground is level and firm and place the motorcycle on its stand.
- Check tyre pressures against the data below.

Tyre pressure, front

– 2.2 bar (one-up, tyre cold)

– 2.5 bar (two-up and/or with luggage, tyre cold)

Tyre pressure, rear

– 2.5 bar (one-up, tyre cold)

– 2.9 bar (two-up and/or with luggage, tyre cold)

If tyre pressure is too low:

- Correct tyre pressure.

Headlight

Adjusting headlight for driving on left/driving on right

If the motorcycle is ridden in a country where the opposite rule of the road applies, its asymmetric low-beam headlight will tend to dazzle oncoming traffic.

Have the headlight set accordingly by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Commercially available adhesive tape will damage the plastic lens of the light.

Consult a specialist workshop, preferably an authorised BMW Motorrad dealer, in order to avoid damaging the plastic lens of the light. ◀

Headlight beam throw and spring preload

Headlight beam throw is generally kept constant when spring preload is adjusted to suit load. Spring preload adjustment might not suffice only if the motorcycle is very heavily loaded. Under these circumstances, headlight beam throw has to be adjusted to suit the weight carried by the motorcycle.

▶ Consult a specialist workshop, preferably an authorised BMW Motorrad dealer, if you are unsure whether the headlight basic setting is correct. ◀

Headlight beam-throw adjustment

1 Headlight beam-throw adjustment

Spring preload adjustment might not suffice if the motorcycle is very heavily loaded. Moving the pivot lever adjusts headlight beam throw so as not to dazzle oncoming traffic.

- a** Normal position
b Position for heavy load

- Turn the key counter-clockwise in the seat lock.

– with seat heating OE

- Disconnect plug **1**.<

Front and rear seats

Removing rear seat

- Make sure the ground is level and firm and place the motorcycle on its stand.

- At the same time, press down on the rear seat.
- Lift the seat at the rear and release the key.

- Pull the seat to the rear to release it from its holders.

Removing front seat

- Remove the rear seat (➡ 73)

- Lift the rear of the front seat.

– with seat heating OE

- Disconnect plug **2**.◀

- Lift the seat up to remove.

Installing front seat

– with seat heating OE

- Connect plug **2**.◀

! If too much pressure is applied in the forward direction, there is a danger that the motorcycle will be pushed off its stand.

Always make sure that the motorcycle is stable and firmly supported.◀

- Push the front seat forward into seat supporting rod **1**. Make sure that the seat is correctly located.

- If you install the seat in the low position, check that the seat's rubber buffers **3** engage the bottom mounts in the frame.

- Firmly press the front seat into the mount.

- Install the rear seat (➡ 75)

Installing rear seat

- Install the front seat (➡ 74)
– with seat heating ^{OE}

- Connect plug **1**.◀

! If too much pressure is applied in the forward direction, there is a danger that the motorcycle will be pushed off its stand.

Always make sure that the motorcycle is stable and firmly supported.◀

- Push the rear seat into the holders in such a way that the tongues engage the corresponding holders.
- Firmly press down on the rear seat at the rear.
» The rear seat engages with an audible click.

Helmet holder

Securing helmet to motorcycle

- Remove the rear seat (➡ 73)

- Use the wire rope available as an optional accessory to secure the helmet to helmet holder **1**.

The helmet catch can scratch the panelling. Make sure the lock is out of the way when you hook the helmet into position.◀

- Pass the steel cable through the helmet and push it onto the helmet holder.
- Install the rear seat (➡ 75)

Riding

Safety instructions	78
Checklist	79
Starting	80
Lowered suspension ^{OE}	82
Running in	83
Brakes	84
Parking your motorcycle	85
Refuelling	87
Securing motorcycle for transportation	88

Safety instructions

Rider's equipment

Do not ride without the correct clothing. Always wear:

- Helmet
- Motorcycling jacket and trousers
- Gloves
- Boots

This applies even to short journeys, and to every season of the year. Your authorised BMW Motorrad dealer will be glad to advise you on the correct clothing for every purpose.

Speed

If you ride at high speed, always bear in mind that various boundary conditions can adversely affect the handling of your motorcycle:

- Settings of the spring-strut and shock-absorber system
- Imbalanced load
- Loose clothing
- Insufficient tyre pressure
- Poor tyre tread
- Etc.

Correct loading

Overloading and imbalanced loads can adversely affect the motorcycle's handling. Do not exceed the permissible gross weight and be sure to comply with the instructions on loading.◀

Alcohol and drugs

Even small amounts of alcohol or drugs will adversely affect your perception and your ability to assess situations and make decisions, and slow down your reflexes. Medication can exacerbate these effects.

Do not ride your motorcycle after consuming alcohol, drugs and/or medication.◀

Risk of poisoning

Exhaust fumes contain carbon monoxide, which is colourless and odourless but highly toxic.

Inhaling the exhaust fumes therefore represents a health hazard and can even cause loss of consciousness with fatal consequences.

Do not inhale exhaust fumes. Do not run the engine in an enclosed space.◀

High voltage

Touching live parts of the ignition system with the engine running can cause electric shock.

Do not touch parts of the ignition system when the engine is running.◀

Catalytic converter

If misfiring causes unburned fuel to enter the catalytic converter, there is a danger of overheating and damage.

For this reason, observe the following points:

- Do not run the fuel tank dry.
- Do not attempt to start or run the engine with a spark-plug cap disconnected.
- Stop the engine immediately if it misfires.
- Use only unleaded fuel.
- Comply with all specified maintenance intervals.

Unburned fuel will destroy the catalytic converter.

Note the points listed for protection of the catalytic converter.◀

Risk of fire

Temperatures at the exhaust are high.

Flammable materials (e.g. hay, leaves, grass, clothing and luggage, etc.) could ignite if allowed to come into contact with the hot exhaust pipe.

Do not permit flammable materials to come into contact with the hot exhaust system.◀

Cooling would be inadequate if the engine were allowed to idle for a lengthy period with the motorcycle at a standstill: overheating would result. In extreme cases, the motorcycle could catch fire.

Do not allow the engine to idle unnecessarily. Ride away immediately after starting the engine.◀

Tampering with the engine control unit

Tampering with the engine control unit can damage the motorcycle and cause accidents.

Do not tamper with the engine control unit.◀

Tampering with the engine control unit can result in mechanical loads that the motorcycle's components are not designed to withstand. Damage caused in this way is not covered by the warranty.

Do not tamper with the engine control unit.◀

Checklist

Use the following checklist to check important functions, settings and wear limits before you ride off.

- Brakes
- Brake-fluid levels, front and rear
- Clutch
- Clutch fluid level
- Damping-characteristic setting and spring preload
- Tyre-tread depth and tyre pressures
- Cases correctly installed and luggage secured

At regular intervals:

- Engine oil level (every refuelling stop)
- Brake-pad wear (every third refuelling stop)

Starting

Side stand

You cannot start the motorcycle with the side stand extended and a gear engaged. The engine will switch itself off if you start it with the gearbox in neutral and then

engage a gear before retracting the side stand.

Gearbox

You can start the engine when the gearbox is in neutral or if you pull the clutch with a gear engaged. Do not pull the clutch until after you have switched on the ignition, as otherwise the engine will refuse to start.

Starting engine

- Kill switch in run position **a**.
- Switch on the ignition.

- » Pre-ride check is performed. (➡ 81)
- » ABS self-diagnosis is performed. (➡ 81)
- with Automatic Stability Control (ASC)^{OE}
- » ASC self-diagnosis is performed. (➡ 82)

- Press starter button **1**.

▶ If ambient temperatures are very low, you might find it necessary to open the throttle slightly when starting the engine. At ambient temperatures below

0 °C, disengage the clutch after switching on the ignition.◀

 The start attempt is automatically interrupted if battery voltage is too low. Recharge the battery before you start the engine, or use jump leads and a donor battery to start.◀

- » The engine starts.
- » If the engine refuses to start, consult the troubleshooting chart in the section entitled "Technical data". (🔧 144)

Pre-ride check

The instrument panel runs a test of the 'General' warning light when the ignition is switched on: this is the "Pre-Ride-Check" The test is aborted if you start the engine before it completes.

Phase 1

General warning light shows red.

- CHECK ! appears on the display.

Phase 2

General warning light shows yellow.

- CHECK ! appears on the display.

with cruise-control system: SET light shows.

If the 'General' warning light does not show:

Some malfunctions cannot be indicated if the 'General' warning light cannot be displayed.

Check that the 'General' warning light comes on, and that it shows red and yellow.◀

- Have the fault rectified as quickly as possible by a specialist workshop, preferably an authorised BMW Motorrad dealer.

ABS self-diagnosis

BMW Motorrad Integral ABS performs self-diagnosis to ensure its operability. Self-diagnosis is performed automatically when you switch on the ignition. The motorcycle has to move forward at a speed above 5 km/h for the wheel sensors to be tested.

Phase 1

- » Test of the diagnosis-compatible system components with the motorcycle at a standstill.

ABS warning light flashes.

Possible national variant of the ABS warning light.

Phase 2

- » Test of the wheel sensors as the motorcycle pulls away from rest.

ABS warning light flashes.

Possible national variant of the ABS warning light.

ABS self-diagnosis completed

- » The ABS warning light goes out.

If an indicator showing an ABS fault appears when ABS self-diagnosis completes:

- You can continue to ride. Bear in mind that neither the ABS function nor the integral braking function is available.
- Have the fault rectified as quickly as possible by a specialist workshop, preferably an authorised BMW Motorrad dealer.

ASC self-diagnosis^{OE}

BMW Motorrad ASC performs self-diagnosis to ensure its operability. Self-diagnosis is performed automatically when you switch on the ignition. The engine must be running and the motorcycle must reach a speed of at least 5 km/h in order for ASC self-diagnosis to complete.

Phase 1

- » Test of the diagnosis-compatible system components with the motorcycle at a standstill.

ASC warning light slow-flashes.

Phase 2

- » Test of the diagnosis-compatible system components while the motorcycle is on the move.

ASC warning light slow-flashes.

ASC self-diagnosis completed

- » The ASC warning light goes out.

If an indicator showing an ASC fault appears when ASC self-diagnosis completes:

- You can continue to ride. Bear in mind that the ASC function is not available.
- Have the fault rectified as quickly as possible by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Lowered suspension^{OE}

A motorcycle with lowered suspension has less ground clearance and cannot corner at angles of heel as extreme as those achievable by a counterpart motorcycle with standard-height suspension.

 Risk of accident by unexpectedly early contact with the ground.

Bear in mind that lowered suspension limits the motorcycle's angle of heel and ground clearance. ◀

Test your motorcycle's angle of heel in situations that do not involve risk. When riding over kerbs and similar obstacles, bear in mind that your motorcycle's ground clearance is limited.

Lowering the motorcycle's suspension shortens suspension travel (see the section entitled "Technical Data"). Ride comfort might be restricted as a result. Be sure to adjust spring preload accordingly, particularly for riding two-up.

Running in

The first 1000 km

- While running in the motor-cycle, vary the throttle opening and engine-speed range frequently.
- Try to do most of your riding during this initial period on twisting, fairly hilly roads, avoiding high-speed main roads and highways if possible.

Exceeding the specified engine speeds while running in will lead to increased engine wear.

Keep to the specified engine speeds for running in. ◀

- Do not exceed the rpm limits recommended for running in.

Running-in speed

– <4000 min⁻¹

- No full-load acceleration.

- Avoid low engine speeds at full load.
- Do not omit the first inspection after 500 - 1200 km.

Brake pads

New brake pads must "bed down" and therefore do not achieve their optimum friction levels during the first 500 km. You can compensate for this initial reduction in braking efficiency by exerting greater pressure on the levers.

New brake pads can extend stopping distance by a significant margin.

Apply the brakes in good time. ◀

Tyres

New tyres have a smooth surface. This must be roughened by riding in a restrained manner at various heel angles until the tyres are run in. This running in pro-

cedure is essential if the tyres are to achieve maximum grip.

 Tyres do not have their full grip when new and there is a risk of accidents at extreme angles of heel.

Avoid extreme angles of heel.◀

Brakes

How can stopping distance be minimised?

Each time the brakes are applied, a load distribution shift takes place with the load shifting forward from the rear to the front wheel. The sharper the motorcycle decelerates, the more load is shifted to the front wheel. The higher the wheel load, the more braking force can be transmitted without the wheel locking.

To optimise stopping distance, apply the front brakes rapidly and keep on increasing the force you apply to the brake lever. This

makes the best possible use of the dynamic increase in load at the front wheel. Remember to pull the clutch at the same time. In the "panic braking situations" that are trained so frequently braking force is applied as rapidly as possible and with the rider's full force exerted on the brake levers; under these circumstances the dynamic shift in load distribution cannot keep pace with the increase in deceleration and the tyres cannot transmit the full braking force to the surface of the road. ABS has to intervene to keep the front wheel from locking; this increases stopping distance.

Descending mountain passes

 There is a danger of the brakes fading if you use only the rear brakes when descending mountain passes. Under

extreme conditions, the brakes could overheat and suffer severe damage.

Use both front and rear brakes, and make use of the engine's braking effect as well.◀

Wet brakes

 After the motorcycle has been washed, ridden through water or ridden in the rain, the brake discs and pads might be wet and the brakes might not take effect immediately.

Apply the brakes in good time until the brakes have dried out.◀

Salt on brakes

 The brakes may fail to take effect immediately if the motorcycle was ridden on salt-covered roads and the brakes were not applied for some time. Apply the brakes in good time until the salt layer on the brake

discs and brake pads has been removed.◀

Oil or grease on brakes

 Oil and grease on the brake discs and pads considerably diminish braking efficiency.

Especially after repair and maintenance work, make sure that the brake discs and brake pads are free of oil and grease.◀

Dirt or mud on brakes

 When riding on loose surfaces or muddy roads, the brakes may fail to take effect immediately because of dirt or moisture on the discs or brake pads.

Apply the brakes in good time until the brakes have been cleaned.◀

 The brake pads will wear more rapidly if you ride fre-

quently on unsurfaced tracks or poor roads.

Check the thickness of the brake pads more frequently and replace the brake pads in good time.◀

Parking your motorcycle

Placing motorcycle on side stand

 If the ground is soft or uneven, there is no guarantee that the motorcycle will rest firmly on the stand.

Always check that the ground under the stand is level and firm.◀

- Switch off the engine.
- Pull the handbrake lever.
- Hold the motorcycle upright and balanced.
- Use your left foot to extend the side stand fully.

 The side stand is designed to support only the weight of the motorcycle. Do not lean or sit on the motorcycle with the side stand extended.◀

- Slowly lean the motorcycle to the side until its weight is taken by the stand and dismount to the left.

 If the motorcycle is on the side stand, the surface of the ground will determine whether it is better to turn the handlebars to the left or right. However, the motorcycle is more stable on a level surface with the handlebars turned to the left than with the handlebars turned to the right.

On level ground, always turn the handlebars to the left to set the steering lock.◀

- Turn the handlebars to full left or right lock.

- Check that the motorcycle is standing firmly.

 On a gradient, the motorcycle should always face uphill; select 1st gear.◀

- Lock the steering lock.

Removing motorcycle from side stand

- Unlock the steering lock.
- From the left, grip the handlebars with both hands.
- Pull the handbrake lever.
- Swing your right leg over the seat and lift the motorcycle to the upright position.
- Hold the motorcycle upright and balanced.

 An extended side stand can catch on the ground when the motorcycle is moving and lead to a fall.

Retract the side stand before moving the motorcycle.◀

- Sit on the motorcycle and use your left foot to retract the side stand.

Placing motorcycle on centre stand

 If the ground is soft or uneven, there is no guarantee that the motorcycle will rest firmly on the stand.

Always check that the ground under the stand is level and firm.◀

- Switch off the engine.
- Dismount and keep your left hand on the left handlebar grip.
- Grip the rear frame with your right hand.
- Use your right foot on the pin of the centre stand to press the stand down until its curved feet touch the ground.
- Place your full body weight on the centre stand and at the

same time pull the motorcycle to the rear.

 Excessive movements could cause the centre stand to retract, and the motorcycle would topple in consequence.

Do not lean or sit on the motorcycle with the centre stand extended.◀

- Check that the motorcycle is standing firmly.
- Lock the steering lock.

Removing motorcycle from centre stand

- Unlock the steering lock.
- Place your left hand on the left handlebar grip.
- Grip the rear frame with your right hand.
- Push the motorcycle forward off the centre stand.
- Check that the centre stand has fully retracted.

Refuelling

 Fuel is highly flammable. A naked flame close to the fuel tank can cause a fire or explosion.

Do not smoke. Never bring a naked flame near the fuel tank.◀

 Fuel expands when hot. Fuel escaping from an overfilled tank could make its way onto the rear tyre. This could cause a fall.

Do not fill the tank past the bottom edge of the filler neck.◀

 Fuel attacks plastics, which become dull or unsightly. Wipe off plastic parts immediately if they come into contact with fuel.◀

 Fuel can attack the material of the windscreen and the side slipstream deflectors, which become dull or unsightly. Wipe off the windscreen and slip-

stream deflectors immediately if they come into contact with fuel.◀

 Leaded fuel will destroy the catalytic converter. Use only unleaded fuel.◀

- Make sure the ground is level and firm and place the motor-cycle on its stand.

- Open the protective cap.
- Open the fuel tank cap with the ignition key by turning it counter-clockwise.

- Refuel with fuel of the grade stated below; do not fill the tank past the bottom edge of the filler neck.

Recommended fuel grade

- 98 ROZ/RON (Premium plus unleaded)
- 95 ROZ/RON (Premium unleaded (fuel grade, usable with power- and consumption-related restrictions))

Usable fuel capacity

– approx. 27 l

Reserve fuel

– ≥ 4 l

- Press the fuel tank cap down firmly to close.
- Remove the key and close the protective cap.

Securing motorcycle for transportation

- Make sure that all components that might come into contact with straps used to secure the motorcycle are adequately protected against scratching. Use adhesive tape or soft cloths, for example, for this purpose.

The motorcycle can topple and fall on its side.

Make sure that the motorcycle cannot topple sideways.◀

- Push the motorcycle onto the transportation flat and hold it in position: do not place it on the side stand or centre stand.

Risk of damaging components.

Take care not to trap components such as brake lines or wires.◀

- At the front, secure the straps to the top fork bridge on both sides.
- Pass the straps through the leading link and tighten the straps.

- At the rear, secure the straps to the rear footrests on both sides and tighten the straps.
- Tighten all the straps uniformly; the motorcycle's suspension should be compressed as tightly as possible front and rear.

Engineering details

Brake system with BMW Motorrad Integral ABS	92
Electronic engine management with BMW Motorrad ASC ^{OE}	94
Tyre pressure monitoring RDC ^{OE}	96

Brake system with BMW Motorrad Integral ABS

Partially integral brakes

Your motorcycle is equipped with partially integral brakes. Both front and rear brakes are applied when you pull the handbrake lever. The footbrake lever acts only on the rear brake.

While the brakes are slowing the motorcycle, the BMW Motorrad Integral ABS adapts braking-force distribution between front and rear brakes to suit the load on the motorcycle.

The integral braking function makes it very difficult to spin the rear wheel by opening the throttle with the front brake applied to keep the motorcycle stationary (burn-out). Attempted burn-outs can result in damage to the rear brake and the clutch. Do not attempt burn-outs. ◀

How does ABS work?

The amount of braking force that can be transferred to the road depends on factors that include the coefficient of friction of the road surface. Loose stones, ice and snow or a wet road all have much lower coefficients of friction than a clean, dry asphalt surface. The lower the coefficient of friction, the longer the braking distance.

If the rider increases braking pressure to the extent that braking force exceeds the maximum transferrable limit, the wheels start to lock and the motorcycle loses its directional stability; a fall is imminent. Before this situation can occur, ABS intervenes and adapts braking pressure to the maximum transferrable braking force, so the wheels continue to turn and directional stability is maintained irrespective of the condition of the road surface.

What are the effects of surface irregularities?

Humps and surface irregularities can cause the wheels to lose contact temporarily with the road surface; if this happens the braking force that can be transmitted to the road can drop to zero. If the brakes are applied under these circumstances the ABS has to reduce braking force to ensure that directional stability is maintained when the wheels regain contact with the road surface. At this instant the BMW Motorrad Integral ABS must assume an extremely low coefficient of friction, so that the wheels will continue to rotate under all imaginable circumstances, because this is the precondition for ensuring directional stability. As soon as it registers the actual circumstances, the system reacts instantly and adjusts braking force.

ing force accordingly to achieve optimum braking.

What feedback does the rider receive from the BMW Motorrad Integral ABS?

If the ABS system has to reduce braking force on account of the circumstances described above, vibration is perceptible through the handbrake lever.

When the handbrake lever is pulled, brake pressure is also built up at the rear wheel by the integral function. If the brake pedal is depressed after the handbrake lever is pulled, the brake pressure built up beforehand is perceptible as counter-pressure sooner than is the case when the brake pedal is depressed either before or at the same time as the brake lever is pulled.

Rear wheel lift

Under very severe and sudden deceleration, however, under certain circumstances it is possible that the BMW Motorrad Integral ABS will be unable to prevent the rear wheel from lifting clear of the ground. If this happens the outcome can be a highsidings situation in which the motorcycle can flip over.

Severe braking can cause the rear wheel to lift off the ground.

When you brake, bear in mind that ABS control cannot be relied on in all circumstances to prevent the rear wheel from lifting clear of the ground. ◀

What is the design baseline for BMW Motorrad Integral ABS?

Within the limits imposed by physics, the BMW Motorrad Integral ABS ensures directional stability on any surface. The system is not optimised for special requirements that apply under extreme competitive situations off-road or on the track.

Special situations

The speeds of the front and rear wheels are compared as one means of detecting a wheel's incipient tendency to lock. If the system registers implausible values for a lengthy period the ABS function is deactivated for safety reasons and an ABS fault message is issued. Self-diagnosis has to complete before fault messages can be issued.

In addition to problems with the BMW Motorrad Integral ABS,

exceptional riding conditions can lead to a fault message being issued.

Exceptional riding conditions:

- Heating up with the motorcycle on the centre stand or an auxiliary stand, engine idling or with a gear engaged.
- Rear wheel locked by the engine brake for a lengthy period, for example while descending on a loose or slippery surface.

If a fault message is issued on account of exceptional riding conditions as outlined above, you can reactivate the ABS function by switching the ignition off and on again.

What significance devolves on regular maintenance?

Invariably, a technical system cannot perform beyond the abilities dictated by its level of maintenance.

In order to ensure that the BMW Motorrad ABS is always maintained in optimum condition, it is essential for you to comply strictly with the specified inspection intervals. ◀

Reserves for safety

The potentially shorter braking distances which BMW Motorrad Integral ABS permits must not be used as an excuse for careless riding. ABS is primarily a means of ensuring a safety margin in genuine emergencies.

Take care when cornering. When you apply the brakes on a corner, the motorcycle's weight and

momentum take over and even BMW Motorrad Integral ABS is unable to counteract their effects.

Electronic engine management with BMW Motorrad ASC^{OE}

How does ASC work?

The BMW Motorrad ASC compares the speed of rotation of the front wheel and the rear wheel. The differential is used to compute slip as a measure of the reserves of stability available at the rear wheel. If slip exceeds a certain limit the electronic engine management system intervenes, adapting engine torque accordingly.

What is the design baseline for BMW Motorrad ASC?

BMW Motorrad ASC is designed as an assistant system for the rider and for use on public roads. The extent to which the rider affects ASC control can be considerable (weight shifts when cornering, items of luggage loose on the motorcycle), especially when style of riding takes rider and machine close to the limits imposed by physics. The system is not optimised for special requirements that apply under extreme competitive situations off-road or on the track. You have the option of deactivating the BMW Motorrad ASC system for these circumstances.

Even ASC is constrained by the laws of physics. Invariably, the rider bears responsibility for assessing road and traffic

conditions and adopting his or her style of riding accordingly. Do not take risks that would negate the additional safety offered by this system. ◀

Special situations

In accordance with the laws of physics, the ability to accelerate is restricted more and more as the angle of heel increases. Consequently, there can be a perceptible lag in acceleration out of very tight bends.

The speeds of the front and rear wheels are compared as one means of detecting the rear wheel's incipient tendency to spin or slip sideways. If the system registers implausible values for a lengthy period the ASC function is deactivated for safety reasons and an ASC fault message is issued. Self-diagnos-

is has to complete before fault messages can be issued. The BMW Motorrad ASC can shut down automatically under the exceptional riding conditions outlined below.

Exceptional riding conditions:

- Riding for a lengthy period with the front wheel lifted off the ground (wheelie) and ASC deactivated.
- Rear wheel rotating with the motorcycle held stationary by applying the front brake (burn-out).
- Heating up with the motorcycle on the centre stand or an auxiliary stand, engine idling or with a gear engaged.

Accelerating the motorcycle to a speed in excess of 10 km/h after switching the ignition off and then on again reactivates the ASC.

If the front wheel lifts clear of the ground under severe acceleration, the ASC reduces engine torque until the front wheel regains contact with the ground. Under these circumstances, BMW Motorrad recommends rolling the throttle slightly closed so as to restore stability with the least possible delay.

When riding on a slippery surface, never snap the throttle twistgrip fully closed without pulling the clutch at the same time. Engine braking torque can cause the rear wheel to lock, with a corresponding loss of stability. The BMW Motorrad ASC is unable to control a situation of this nature.

Tyre pressure monitoring RDC^{OE}

Function

A sensor integrated into each tyre measures the air temperature and the air pressure inside the tyre and transmits this information to the control unit. Each sensor has a centrifugal-force tripswitch that does not enable transmission of the measured values until the motorcycle has accelerated to above approximately 30 km/h for the first time. The display shows – – for each tyre until the tyre-pressure signal is received for the first time. The sensors continue to transmit the measured-value signals for approximately 15 minutes after the motorcycle comes to a stop. The control unit can administer four sensors, so two different sets of wheels with RDC sensors can be alternated on

the motorcycle. An error message is issued if wheels without sensors are fitted to a motorcycle equipped with an RDC control unit.

Tyre-pressure ranges

The RDC control unit differentiates between three tyre-pressure ranges, all of which are parameterised for the motorcycle:

- Tyre pressure within permitted tolerance.
- Tyre pressure close to limit of permitted tolerance.
- Tyre pressure outside permitted tolerance.

A warning is also issued if tyre pressure drops sharply but stays within the permitted tolerance.

Temperature compensation

Tyre pressure is a temperature-sensitive variable: pressure increases as tyre temperature rises and decreases as tyre temperature drops. Tyre temperature depends on ambient temperature, on the style of riding and the duration of the ride.

The tyre-pressure readings shown by the multifunction display are temperature-compensated; the reference tyre temperature for these readings is always 20 °C. The air lines available to the public in petrol stations and motorway service areas have gauges that do not compensate for temperature; the reading shown by a gauge of this nature is the temperature-dependent tyre pressure. In most instances, therefore, these gauge readings will not tally with

the pressures shown by the multifunction display.

Pressure adaptation

Compare the RDC readings on the multifunction display with the value in the table on the inside cover of the Rider's Manual. Then use the air line to compensate for the difference between the RDC reading and the value in the table.

Example: According to the Rider's Manual, tyre pressure should be 2.5 bar, but the reading in the multifunction display is 2.3 bar, so pressure is low by 0.2 bar.

The gauge on the air line shows 2.4 bar. You must now increase tyre pressure by the 0.2 bar difference between the value in the table and the RDC reading; when the air-line gauge shows 2.6 bar, the tyre is inflated to the correct pressure.

Accessories

General instructions.....	100
Power socket	100
Luggage	101
Case.....	102
Topcase ^{OA}	104

General instructions

BMW Motorrad recommends the use of parts and accessories for your motorcycle that are approved by BMW for this purpose. Genuine BMW parts and accessories and other products which BMW has approved can be obtained from your authorised BMW Motorrad dealer, together with expert advice on their installation and use.

These parts and products have been tested by BMW for safety, function and suitability. BMW accepts product liability for them. Conversely, BMW is unable to accept any liability whatsoever for parts and accessories which it has not approved.

Also bear in mind the information on the effect of wheel size on suspension-control systems (► 116).

BMW Motorrad cannot assess each non-BMW product to determine whether it can be used on or in connection with BMW motorcycles without constituting a safety hazard. Country-specific official authorisation does not suffice as assurance. Tests conducted by these instances cannot make provision for all operating conditions experienced by BMW motorcycles and, consequently, they are not sufficient in some circumstances.

Use only parts and accessories approved by BMW for your motorcycle. ◀

Whenever you are planning modifications, comply with all the legal requirements. Make sure that the motorcycle does not infringe national road-vehicle construction and use regulations.

Power socket Ratings

The supply to the socket is cut off automatically if battery voltage is low or the load exceeds the maximum rating.

On-board socket, front left

- with (additional) on-board socket^{OE}

On-board socket, rear left◀

Operating electrical accessories

You can start using electrical accessories only when the ignition is switched on. The accessory remains operational if the ignition is subsequently switched off. In order to ensure that the drain on the on-board power supply system is minimised, the supply to the power socket is cut off approximately 15 minutes after the ignition is switched off, and it is

also temporarily interrupted during the start procedure.

Cable routing

The cables from the power socket to the auxiliary device must be routed in such a way that they:

- do not impede the rider
- do not restrict or obstruct the steering angle and handling characteristics
- cannot be trapped

Incorrectly routed cables can impede the rider.

Route the cables as described above.◀

Luggage

Correct loading

Overloading and imbalanced loads can adversely affect the motorcycle's handling. Do not exceed the permissible gross weight and be sure to

comply with the instructions on loading.◀

- Set spring preload, damping characteristic and tyre pressures to suit total weight.
- Ensure that the case volumes on the left and right are equal.
- Make sure that the weight is uniformly distributed between right and left.
- Pack heavy items at the bottom and toward the inboard side.
- Note the maximum permissible payload of the cases and the speed limit for riding with cases on the motorcycle.

Payload of cases

– ≤10 kg

Maximum permissible speed for riding with cases fitted to the motorcycle

– ≤ 180 km/h

– with topcase^{OA}

- Note the maximum permissible payload of the topcase and the speed limit for riding with a topcase on the motorcycle.

Payload of topcase

– ≤ 5 kg

Payload of topcase

– with large topcase^{OA}

– ≤ 10 kg

Maximum permissible speed for riding with topcase fitted to the motorcycle

– ≤ 180 km/h

– with tank rucksack^{OA}

- Note the maximum permissible payload of the tank rucksack.

Payload of tank rucksack

– ≤ 5 kg

Case Opening cases

- Turn the key to the OPEN position in the case lock.
» The case is unlocked.

- Press lock barrel **1**.
» Lever **2** pops up.
- Flip the release lever to the rear.
- Open the lid.

Closing cases

- Pull release lever **2** all the way to the back.
- Close the lid of the case and press it down. Check that nothing is trapped between the lid and the case.

- Push release lever **2** down.
 - » The release lever engages.
- Turn the key to the LOCK position in the case lock.
 - » The case is closed.

Removing cases

- Turn the key to the RELEASE position in the case lock.
 - » The handle pops out.

- Pull handle **3** out and then pull it up as far as it will go.

- » The case is released and can be removed.

Installing cases

- Pull the case handle up as far as it will go.

- Seat the case in holders **4**.

- Push case handle **3** down until it engages.
 - » The case is correctly engaged on its holders.
- Turn the key to the LOCK position in the case lock.
 - » The case is closed.
- Check that the case is secure.

Topcase^{OA} Opening topcase

- Turn the key to the OPEN position in the topcase lock.
 - » The topcase is unlocked.

- Press lock barrel **1**.

- » Lever **2** pops up.
- Pull the release lever up.
- » The lid of the topcase opens.

Closing topcase

- Pull release lever **2** all the way to the back.
- Close the lid of the topcase and press it down. Check that nothing is trapped between the lid and the case.

- Push release lever **2** down.
 - » The release lever engages.
- Turn the key to the LOCK position in the topcase lock.
 - » The topcase is locked.

Removing topcase

- Turn the key to the RELEASE position in the topcase lock.
 - » The handle pops out.

- Pull handle **3** up as far as it will go.
- Lift the topcase at the rear and pull it off the luggage carrier.

Installing topcase

- Pull the handle up as far as it will go.

- Hook the topcase into position on the luggage carrier. Make sure that hooks **4** are securely seated in the corresponding keepers **5**.

- Push handle **3** down until it engages.
 - » The topcase is correctly engaged on its carrier.
- Turn the key to the LOCK position in the topcase lock.
 - » The topcase is locked.
- Check that the topcase is secure.

Maintenance

General instructions.....	108
Toolkit	108
Engine oil	109
Brake system	110
Brake pads	111
Brake fluid	113
Clutch	115
Tyres	115
Rims.....	115
Wheels	116
Front-wheel stand	123
Bulbs	125
Jump starting	134
Battery.....	135

General instructions

The Maintenance chapter describes straightforward procedures for checking and replacing certain wear parts.

Special tightening torques are listed as applicable. The tightening torques for the threaded fasteners on your motorcycle are listed in the section entitled "Technical data".

You will find information on more extensive maintenance and repair work in the Repair Manual on DVD for your motorcycle, which is available from your authorised BMW Motorrad dealer.

Some of the work calls for special tools and a thorough knowledge of motorcycle technology. If you are in doubt consult a specialist workshop, preferably your authorised BMW Motorrad dealer.

Toolkit

Standard on-board toolkit

- 1** Extension for screwdriver blade
- 2** Screwdriver handle
- 3** Reversible-blade screwdriver with star-head and plain tips
- 4** Tool for oil cap
For opening the oil filler cap
- 5** Torx bit, T25

On-board toolkit service kit^{OA}

- 1** Extending tool holder
holds all tools by means of adapters, and for removing the spark plug
- 2** 1/4" bits
Bits of various sizes
- 3** 3/8" adapter for socket-head screws, w/f 22
for removing the quick-release axle from the front wheel
- 4** Electric torch

- 5 Socket
Open-ended spanners of various sizes
- 6 Adapter
To accommodate the 1/4" bits and the 9x12 mm and the 3/8" universal-joint adapter

Engine oil

Checking engine oil level

The engine can seize if the oil level is low, and this can lead to accidents.

Always make sure that the oil level is correct. ◀

The oil level varies with the temperature of the oil. The higher the temperature, the higher the level of oil in the sump.

Checking the oil level with the engine cold or after no more than a short ride will lead to misinterpretation; this in turn, means that

the engine will be operated with the incorrect quantity of oil. In order to ensure that the engine oil level is read correctly, check the oil level only after a lengthy trip. ◀

- Check that the engine is at operating temperature, make sure the ground is level and firm and place the motorcycle on its centre stand.
- Wait five minutes after switching off the engine at operating temperature.

- Check the oil level in oil-level indicator **1**.

Engine oil level

– max 0.5 l (Difference between MIN and MAX)

If the oil level is below the MIN mark:

- Top up the engine oil (110)

If the oil level is above the MAX mark:

- Have the oil level corrected by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Topping up engine oil

- Make sure the ground is level and firm and place the motorcycle on its stand.

- Wipe the area around the filler neck clean.
- Use the tool from the toolkit to remove cap **1** from the engine-oil filler neck.

Damage to the engine can result if it is operated without enough oil, but the same also applies if the oil level is too high.

Always make sure that the oil level is correct. ◀

- Top up the engine oil to the specified level.

Engine oil, quantity for topping up

– max 0.5 l (Difference between MIN and MAX)

- Check the engine oil level (109)
- Install the cap of the oil filler neck.

Brake system

Dependability of the brake system

A fully functional brake system is a basic requirement for the road safety of your motorcycle.

Do not ride the motorcycle if you have any doubts about the dependability of the brake system. Under these circumstances have the brake system checked by a specialist workshop, preferably an authorised BMW Motorrad dealer.

⚠ Incorrect working practices endanger the reliability of the brakes.

Have all work on the brake system performed by a specialist workshop, preferably an authorised BMW Motorrad dealer. ◀

Checking operation of brakes

- Pull the handbrake lever.
 - » The pressure point must be clearly perceptible.
- Press the footbrake lever.
 - » The pressure point must be clearly perceptible.

If pressure points are not clearly perceptible:

- Have the brakes checked by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Brake pads

Checking front brake pad thickness

⚠ Brake pads worn past the minimum permissible thickness can cause a reduction in braking efficiency and under certain circumstances they can cause damage to the brake system.

In order to ensure the dependability of the brake system, do not permit the brake pads to wear past the minimum permissible thickness. ◀

- Make sure the ground is level and firm and place the motorcycle on its stand.

- Visually inspect the left and right brake pads to ascertain their thickness. Viewing direction: Between wheel and fork tube toward the brake caliper.

Brake-pad wear limit,
front

- min 1.0 mm (Friction pad only, without backing plate. The wear indicators (grooves) must be clearly visible.)

If the wear indicating marks are no longer clearly visible:

- Have the brake pads replaced by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Checking rear brake pad thickness

Brake pads worn past the minimum permissible thickness can cause a reduction in braking efficiency and under certain circumstances they can cause damage to the brake system.

In order to ensure the dependability of the brake system, do not permit the brake pads to wear past the minimum permissible thickness. ◀

- Make sure the ground is level and firm and place the motor-cycle on its stand.

- Visually inspect the brake pads of the rear brake caliper from the left to ascertain their thickness.

Brake-pad wear limit, rear

- 1.0 mm (Friction pad only, without backing plate. Make sure that the brake disc is not visible through the bore in the inboard brake block.)

If the brake disc is visible:

- Have the brake pads replaced by a specialist workshop,

preferably an authorised BMW Motorrad dealer.

Brake-pad wear

The rear brake has a brake-pad wear indicator.

Shaft **1** with three marker rings **2** is between the brake pads.

How to interpret the marks:

- Three rings visible: brake-pad thickness is at least 75 %
- Two rings visible: brake-pad thickness is at least 50 %
- One ring visible: brake-pad thickness is at least 25 %

- No rings visible: brake pads worn to wear limit; check as described above

Brake fluid

Checking brake-fluid level, front brakes

 A low fluid level in the brake reservoir can allow air to penetrate the brake system. This significantly reduces braking efficiency. Check the brake-fluid level at regular intervals.◀

- Make sure the ground is level and firm and place the motorcycle on its centre stand.
- Turn the handlebars once from full left lock to full right lock and then centre the handlebars.

- Check the brake fluid level in front reservoir **1**.

 The brake fluid level in the brake fluid reservoir drops as the brake pads wear.◀

Brake fluid level, front

– DOT4 brake fluid

- Do not permit the brake fluid level to drop below the MIN mark. (Brake-fluid reservoir horizontal. Before reading the level, swing the handle-bars once from full left lock to full right lock.)

If the brake fluid level drops below the permitted level:

- Have the defect rectified as quickly as possible by a spe-

cialist workshop, preferably an authorised BMW Motorrad dealer.

Checking brake-fluid level, rear brakes

A low fluid level in the brake reservoir can allow air to penetrate the brake system. This significantly reduces braking efficiency.

Check the brake-fluid level at regular intervals.◀

- Make sure the ground is level and firm and place the motorcycle on its centre stand.
- Remove the front seat (➔ 74)

- Check the brake fluid level in reservoir **1**.

▶ Wear of the brake pads causes the brake fluid level in the reservoir to sink.◀

Brake fluid level, rear

– DOT4 brake fluid

– Do not permit the brake fluid level to drop below the MIN mark. (Brake-fluid reservoir horizontal)

If the brake fluid level drops below the permitted level:

- Have the defect rectified as quickly as possible by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Clutch

Checking clutch operation

- Pull the clutch lever.
 - » The pressure point must be clearly perceptible.
- If the pressure point is not clearly perceptible:

- Have the clutch checked by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Tyres

Checking tyre tread depth

Your motorcycle's handling and grip can be impaired even before the tyres wear to the minimum tyre tread depth permitted by law.

Have the tyres changed in good time before they wear to the minimum permissible tread depth.◀

- Make sure the ground is level and firm and place the motorcycle on its stand.
- Measure the tyre tread depth in the main tread grooves with wear marks.

▶ Tyres have wear indicators integrated into the main tread grooves. The tyre is worn out when the tyre tread has worn down to the level of the marks. The locations of the marks are indicated on the edge of the tyre, e.g. by the letters TI, TWI or by an arrow.◀

If the tyre tread is worn to minimum:

- Replace tyre or tyres, as applicable.

Rims

Visual inspection

- Make sure the ground is level and firm and place the motorcycle on its stand.

- Visually inspect the rims for defects.
- Have damaged rims checked and, if necessary, replaced by a specialist workshop, preferably an authorised BMW Motorrad dealer.

Wheels

Tyre recommendation

For each size of tyre BMW Motorrad tests and classifies as roadworthy certain makes. BMW Motorrad cannot assess the suitability or provide any guarantee of road safety for other tyres. BMW Motorrad recommends using only tyres tested by BMW Motorrad.

You can obtain detailed information from your authorised BMW Motorrad dealer or on the Internet at www.bmw-motorrad.com.

Effect of wheel size on suspension-control systems

Wheel size is very important as a parameter for the suspension-control systems ABS and ASC. In particular, the diameter and the width of a motorcycle's wheels are programmed into the control unit and are fundamental to all calculations. Any change in these influencing variables, caused for example by a switch to wheels other than those installed ex-works, can have serious effects on the performance of the control systems.

The sensor rings are essential for correct road-speed calculation, and they too must match the motorcycle's control systems and consequently cannot be changed.

If you decide that you would like to fit non-standard wheels to your motorcycle, it is very import-

ant to consult a specialist workshop beforehand, preferably an authorised BMW Motorrad dealer. In some cases, the data programmed into the control units can be changed to suit the new wheel sizes.

RDC label^{OE}

 Incorrect tyre-removal procedures can result in damage to the RDC sensors. Be sure to notify the authorised BMW Motorrad dealer or specialist workshop that the wheel is fitted with an RDC sensor. ◀

If the motorcycle is equipped with RDC, each wheel rim bears an adhesive label indicating the position of the RDC sensor. When changing the tyre, take care not to damage the RDC sensor. Be sure to draw the attention of the authorised BMW Motorrad dealer or specialist workshop to the fact that the wheel is fitted with an RDC sensor.

Remove the front wheel

- Make sure the ground is level and firm and place the motorcycle on its centre stand.

- Remove screws **1** on left and right.
- Lift the mudguard up and forward to remove, pulling the two sides slightly apart.
- Mask off the parts of the wheel rim that could be scratched in the process of removing the brake calipers.

Once the calipers have been removed, there is a risk of the brake pads being pressed together to the extent that they cannot be slipped back over the brake disc on reassembly.

Do not operate the handbrake lever when the brake calipers have been removed. ◀

- Remove securing screws **2** of the left and right brake calipers.

- Force the brake pads slightly apart by rocking brake calipers **3** back and forth **A** against brake discs **4**.
- Carefully pull the brake calipers back and out until clear of the brake discs.
- Raise front of motorcycle until the front wheel can turn freely. BMW Motorrad recommends the BMW Motorrad front-wheel stand for lifting the motorcycle.
- Install the front-wheel stand (123)

- Release axle clamping screw **5**.
- Remove quick-release axle **6**, while supporting the wheel.
- Do not damage the ABS sensor on the left-hand side when rolling out the wheel.

- Roll the front wheel forward to remove.
- Remove the spacing bushing from the left-hand side of the front-wheel hub.

Installing front wheel

Possible malfunctions when ABS and ASC systems intervene if non-standard wheels are installed.

See the information on the effect of wheel size on the ABS and ASC systems at the start of this chapter. ◀

 Threaded fasteners not tightened to the specified torque can work loose or their threads can suffer damage.

Always have the security of the fasteners checked by a specialist workshop, preferably an authorised BMW Motorrad dealer. ◀

- Slip the spacing bushing into the left-hand side of the wheel hub.

- Roll the front wheel into position between the front forks.

- Do not damage the ABS sensor on the left-hand side when rolling in the wheel.

- Raise the front wheel, insert quick-release axle **6** and tighten to specified torque.

 Quick-release axle in axle holder

– 50 Nm

- Tighten axle clamping screw **5** to the specified torque.

 Quick-release axle clamp screws

– 19 Nm

- Remove the front-wheel stand.
- Ease the brake calipers on to the brake discs.

- Install securing screws **2** on left and right and tighten to specified tightening torque.

 Brake caliper to slider tube

– 30 Nm

- Remove the adhesive tape from the wheel rim.

 Braking efficiency is impaired if the brake pads are not correctly bedded against the discs.

Before riding off, always check that the brakes bite as soon as the brake lever is pulled or the brake pedal depressed.◀

- Operate the brake several times until the brake pads are bedded.

 The cable of the ABS sensor could chafe through if it comes into contact with the brake disc.

Make sure that the ABS sensor cable is routed snugly along the front suspension.◀

- Route ABS sensor cable **7** as illustrated here.

- Install screws **1** on left and right.

Removing rear wheel

- Make sure the ground is level and firm and place the motorcycle on its centre stand.

⚠ Parts of the exhaust system can be hot.

Do not touch hot parts of the exhaust system.◀

- Slacken clamping screw **1** on the silencer.
- Do not remove the sealing grease from the clamp.

- Remove screw **2** for the bracket of the silencer from the rear footrest.

- Turn the silencer out.

- Engage first gear.

- Remove studs **3** from the rear wheel, while supporting the wheel.
- Roll the rear wheel out toward the rear.

Install the rear wheel

⚠ Possible malfunctions when ABS and ASC systems intervene if non-standard wheels are installed.

See the information on the effect of wheel size on the ABS and ASC systems at the start of this chapter.◀

⚠ Threaded fasteners not tightened to the specified torque can work loose or their threads can suffer damage. Always have the security of the fasteners checked by a specialist workshop, preferably an authorised BMW Motorrad dealer. ◀

- Seat the rear wheel on the rear-wheel adapter.

- Install screws **3** and tighten to the specified tightening torque.

Rear wheel to wheel carrier

- Tightening sequence: Tighten in diagonally opposite sequence
- 60 Nm

- Turn the silencer to its initial position.

⚠ If the gap between the rear wheel and the silencer is too small, the rear wheel can overheat.

The gap between the rear wheel and the silencer must be at least 20 mm. ◀

- Install screw **2** for the bracket of the silencer in the rear footrest, but do not tighten it at this point.

- Align clamp **1** so that mark **A** is in line with the mark on the silencer and tighten the screw to the specified torque.

Clamp to silencer and manifold

– 55 Nm

- Tighten screw **2** for the bracket of the silencer in the rear footrest to the specified torque.

Silencer to footrest system

– 19 Nm

Front-wheel stand

Installing front-wheel stand

The BMW Motorrad front wheel stand is not designed to support motorcycles not fitted with a centre stand or without

other auxiliary stands. A motorcycle resting only on the front wheel stand and the rear wheel can topple.

Place the motorcycle on its centre stand or another auxiliary stand before lifting the front wheel with the BMW Motorrad front-wheel stand. ◀

- Make sure the ground is level and firm and place the motorcycle on its centre stand.
- Use basic stand with tool number (0 402 241) in combination with front-wheel adapter (0 402 242).

- Slacken adjusting screws **1**.
- Push the two adapters **2** apart until the front forks fit between them.
- Use locating pins **3** to set the front-wheel stand to the desired height.
- Centre the front-wheel stand relative to the front wheel and push it against the front axle.

- Align the two adapters **2** so that the front forks are securely seated.
- Tighten adjusting screws **1**.

 If the motorcycle is on the centre stand and is raised too far, the centre stand will lift clear of the ground and the motorcycle could topple to one side. When raising the motorcycle, make sure that the centre stand remains on the ground. ◀

- Apply uniform pressure to push the front-wheel stand down and raise the motorcycle.

Bulbs

General instructions

A warning appears in the multi-function display if a bulb is defective. If the brake or rear light fails, the symbol is accompanied by the 'General' warning light, which lights up yellow. If the rear light fails the second filament of the brake light shines at reduced brightness to double as a rear light. Even though you have this substitute rear light, the indicators in the display tell you that a bulb defect has occurred.

 A defective bulb places your safety at risk because it is easier for other users to oversee the motorcycle. Replace defective bulbs as soon as possible; always carry a complete set of spare bulbs if possible.◀

 The bulb is pressurised and can cause injury if damaged.

Wear protective goggles and gloves when changing bulbs.◀

 The types of bulb fitted to your motorcycle are listed in the section entitled "Technical data".◀

 Do not touch the glass of new bulbs with your fingers. Use a clean, dry cloth to hold the bulbs when handling them. Dirt deposits, in particular oil and grease, interfere with heat radiation from the bulb. This leads to overheating and shortens the bulb's operating life.◀

Replacing high-beam headlight bulb

 If it is not standing firmly, the motorcycle could topple in the course of the operations described below.

Always make sure that the motorcycle is stable and firmly supported.◀

- Make sure the ground is level and firm and place the motorcycle on its stand.

- Switch off the ignition.

 Turn the handlebars to the left to facilitate access.◀

- Turn cover **1** counter-clockwise and remove it.
- Remove the high-beam/low-beam headlight bulb (➡ 127)

- Install the high-beam/low-beam headlight bulb (➡ 128)

- Install cover **1**.
- Check that the bulb is corrected seated (by looking in through the headlight lens).

Replacing left low-beam headlight bulb

⚠ If it is not standing firmly, the motorcycle could topple in the course of the operations described below. Always make sure that the motorcycle is stable and firmly supported.◀

- Make sure the ground is level and firm and place the motor-cycle on its stand.

- Switch off the ignition.

▶ Turn the handlebars to the left to facilitate access.◀

- Turn cover **1** counter-clockwise and remove it.
- Remove the high-beam/low-beam headlight bulb (➡ 127)
- Install the high-beam/low-beam headlight bulb (➡ 128)

- Install cover **1**.
- Check that the bulb is corrected seated (by looking in through the headlight lens).

Replacing right low-beam headlight bulb

⚠ If it is not standing firmly, the motorcycle could topple in the course of the operations described below. Always make sure that the motorcycle is stable and firmly supported.◀

- Make sure the ground is level and firm and place the motorcycle on its stand.

- Switch off the ignition.

▷ Turn the handlebars to the left to facilitate access. ◀

- Install cover **1**.
- Check that the bulb is correctly seated (by looking in through the headlight lens).

- Turn cover **1** counter-clockwise and remove it.
- Remove the high-beam/low-beam headlight bulb (➡ 127)
- Install the high-beam/low-beam headlight bulb (➡ 128)

Removing high-beam/low-beam headlight bulb

- Disconnect plug **1**.

- Disengage spring clip **2** at left and right and secure it

(preferably by hooking it into the headlight housing).

- Remove bulb **3**.

Installing high-beam/low-beam headlight bulb

- Replace the defective bulb.

Bulb for low-beam headlight

– H7 / 12 V / 55 W

Bulb for high-beam headlight

– H7 / 12 V / 55 W

- Install bulb **3**, making sure that lug **4** is pointing up and that the bulb is securely seated.

- Engage spring retainer **2** on left and right.

- Install plug **1**.

Side-light bulbs, left and right

The procedure for replacing the left side-light bulb is described below. The procedure for replacing the right side-light bulb is analogous.

Replacing parking-light bulb

If it is not standing firmly, the motorcycle could topple in the course of the operations described below.

Always make sure that the

motorcycle is stable and firmly supported.◀

- Make sure the ground is level and firm and place the motorcycle on its stand.
- Switch off the ignition.

- Apply firm forward pressure with the flat of your hand to push the mirror back out of the anchorage.

- While holding the side panel, remove screw **1**.

- Remove fairing side panel **2**.

- The side-light bulb is accessible through the aperture.

- Turn bulb socket **3** counter-clockwise to remove it from the headlight housing; to do so, pivot lever **4** at the socket

down (right side of motorcycle: pivot the lever up).

- Pull bulb **5** out of the bulb holder.
- Replace the defective bulb.

Bulb for parking light

– W5W / 12 V / 5 W

- Insert bulb **5** into the bulb socket.
- Turn the bulb socket clockwise to install it in the headlight housing.

- Install fairing panel **2**; make sure that the lug of the panel

is correctly seated in the corresponding recess.

- Install screw **1**.

Replacing brake-light, rear light and rear-indicator bulbs

If it is not standing firmly, the motorcycle could topple in the course of the operations described below.

Always make sure that the motorcycle is stable and firmly supported.◀

- Make sure the ground is level and firm and place the motorcycle on its stand.
- Switch off the ignition.

The mirrors can easily work loose from their anchoring if the rubber holders or snap-fit studs are greased. Do not grease the rubber holder or snap-fit stud.◀

- Install the mirror in the mirror housing, making sure that the three plugs all engage in their corresponding mounts.
- Check that the bulb is correctly seated (by looking in through the headlight lens).

- Remove screws **1** on left and right.

- Pull the bulb housing to the rear until it is clear of holders **2**.

- Turn bulb holder **3** counter-clockwise to remove it from the bulb housing.
- Press bulb **4** into its socket and turn it counter-clockwise to remove.
- Replace the defective bulb.

Bulb for tail light/brake light

– P21W / 12 V / 21 W

Bulbs for flashing turn indicators, rear

– P21W / 12 V / 21 W

Bulbs for flashing turn indicators, rear

– with white turn indicators^{OE}

– PY21W / 12 V / 21 W \triangleleft

- Install bulb **4** in bulb socket **3**.
- Install the bulb socket in the bulb housing.

- Seat the bulb housing in holders **2**.

- Install screws **1** on left and right.

Replacing front turn indicator bulb

- Switch off the ignition.

- Apply firm forward pressure with the flat of your hand to push the mirror out of the anchorage.

- Turn bulb holder **1** counter-clockwise to remove it from the bulb housing.
- Press bulb **2** into its socket and turn it counter-clockwise to remove.
- Replace the defective bulb.

Bulbs for flashing turn indicators, front

– P21W / 12 V / 21 W

– with white turn indicators^{OE}

– PY21W / 12 V / 21 W◁

- Install bulb **2** in bulb socket **1**.
- Install the bulb socket in the bulb housing.

The mirrors can easily work loose from their anchoring

if the rubber holders or snap-fit studs are greased.

Do not grease the rubber holder or snap-fit stud.◀

- Install the mirror in the mirror housing, making sure that the three plugs all engage in their corresponding mounts.

Jump starting

 The wires leading to the power socket do not have a load-capacity rating adequate for jump-starting the engine. Excessively high current can lead to a cable fire or damage to the vehicle electronics.

Do not use the on-board socket to jump-start the engine of the motorcycle.◀

 Touching live parts of the ignition system with the engine running can cause electric shock.

Do not touch parts of the igni-

tion system when the engine is running.◀

 A short-circuit can result if the crocodile clips of the jump leads are accidentally brought into contact with the motorcycle.

Use only jump leads fitted with fully insulated crocodile clips at both ends.◀

 Jump-starting with a donor-battery voltage higher than 12 V can damage the vehicle electronics.

Make sure that the battery of the donor vehicle has a voltage rating of 12 V.◀

- Make sure the ground is level and firm and place the motorcycle on its stand.
- Remove the front seat (74)
- When jump-starting the engine, do not disconnect the battery from the on-board electrical system.

- Remove the protective cap from the battery's positive terminal.
- Begin by connecting one end of the red jump lead to the positive terminal of the discharged battery and the other end to the positive terminal of the donor battery.
- Then connect one end of the black jump lead to the negative terminal of the donor battery, and the other end to the negative terminal of the discharged battery.
- Run the engine of the donor vehicle during jump-starting.
- Start the engine of the vehicle with the discharged battery in the usual way; if the engine does not start, wait a few minutes before repeating the attempt in order to protect the starter motor and the donor battery.

- Allow both engines to idle for a few minutes before disconnecting the jump leads.
- Disconnect the jump lead from the negative terminals first, then disconnect the second lead from the positive terminals.
- Reinstall the protective cap on battery positive terminal.
- Keep the surface of the battery clean and dry
- Do not open the battery
- Do not top up with water
- Be sure to read and comply with the instructions for charging the battery on the following pages
- Do not turn the battery upside down

 Do not use proprietary start-assist sprays or other products to start the engine. ◀

- Install the front seat (🔧 74)

Battery

Maintenance instructions

Correct upkeep, recharging and storage will prolong the life of the battery and are essential if warranty claims are to be considered.

Compliance with the points below is important in order to maximise battery life:

 If the battery is not disconnected, the on-board electronics (e.g. clock, etc.) gradually drain the battery. This can cause the battery to run flat. If this happens, warranty claims will not be accepted.

If the motorcycle is to be out of use for more than four weeks, disconnect the battery or connect a suitable trickle charger to the battery. ◀

 BMW Motorrad has developed a float charger specially designed for compatibility

with the electronics of your motorcycle. Using this charger, you can keep the battery charged during long periods of disuse, without having to disconnect the battery from the motorcycle's on-board systems. You can obtain additional information from your authorised BMW Motorrad dealer. ◀

Charging battery when connected

 Charging the connected battery directly at the battery terminals can damage the vehicle electronics.

Always disconnect the battery from the on-board circuits before recharging it with a charger connected directly to the battery posts. ◀

 If you switch on the ignition and the multifunction display and telltale lights fail to light up, the battery is completely

flat. Attempting to charge a completely flat battery via the on-board socket can cause damage to the motorcycle's electronics.

If a battery has discharged to the extent that it is completely flat, it has to be disconnected from the on-board circuits and charged with the charger connected directly to the battery posts.◀

Only chargers suitable for this mode of charging can be used to recharge the battery via the on-board socket. Unsuitable chargers could cause damage to the motorcycle's on-board electrics.

Use BMW chargers with the part numbers 71 60 7 688 864 (220 V) or, as applicable, 71 60 7 688 865 (110 V). If you are in doubt, disconnect the battery from the on-board systems and connect the charger directly to the battery.◀

- Charge via the power socket, with the battery connected to the motorcycle's on-board electrical system.

▶ The motorcycle's on-board electronics know when the battery is fully charged. The on-board socket is switched off when this happens.◀

- Comply with the operating instructions of the charger.

▶ If you are unable to charge the battery through the on-board socket, you may be using a charger that is not compatible with your motorcycle's electronics. If this happens, disconnect the battery from the on-board systems and connect the charger directly to the battery.◀

Charging battery when disconnected

- Charge the battery using a suitable charger.

- Comply with the operating instructions of the charger.
- Once the battery is fully charged, disconnect the charger's terminal clips from the battery terminals.

▶ The battery has to be recharged at regular intervals in the course of a lengthy period of disuse. See the instructions for caring for your battery. Always fully recharge the battery before restoring it to use.◀

Removing battery

If it is not standing firmly, the motorcycle could topple in the course of the operations described below. Always make sure that the motorcycle is stable and firmly supported.◀

- Make sure the ground is level and firm and place the motorcycle on its stand.

- Switch off the ignition.
- Remove the front seat (➡ 74)

⚠ Disconnection in the wrong sequence increases the risk of short-circuits.

Always proceed in the correct sequence.◀

- Disconnect negative battery lead **2** first.
- Then pull back the protective cap and disconnect positive lead **3**.
- Remove screw **1**, disengage the retaining strap at the bottom and remove.

- Lift the battery up and out; work it slightly back and forth if it is difficult to remove.

Installing battery

- Place the battery in the battery compartment, positive terminal on the right in the forward direction of travel.

- Engage the retainer at the bottom, push it over the battery and install screw **1**.

⚠ Installation in the wrong sequence increases the risk of short-circuits.

Always proceed in the correct sequence.

Never install the battery without the protective cap.◀

- Connect battery positive lead **3** first.
- Fit the protective cap to the positive terminal of the battery.
- Then connect battery negative lead **2**.

▶ If the battery was disconnected from the motorcycle for a prolonged period of time it will be necessary to enter the current date in the instrument panel, in order to ensure that the service-due indicator functions correctly.

If you want to have the date set consult a specialist workshop, preferably an authorised BMW Motorrad dealer.◀

- Install the front seat (➡ 74)
- Set the clock (➡ 49)

Care

Care products	140
Washing motorcycle	140
Cleaning easily damaged components.....	140
Paint care.....	141
Protective wax coating	142
Laying up motorcycle	142
Restoring motorcycle to use	142

Care products

BMW Motorrad recommends that you use the cleaning and care products you can obtain from your authorised BMW Motorrad dealer. The substances in BMW CareProducts have been tested in laboratories and in practice; they provide optimised care and protection for the materials used in your vehicle.

 The use of unsuitable cleaning and care products can damage vehicle components. Do not use solvents such as cellulose thinners, cold cleaners, fuel or the like, and do not use cleaning products that contain alcohol.◀

Washing motorcycle

BMW Motorrad recommends that you use BMW insect remover to soften and wash off insects and stubborn dirt on

painted parts prior to washing the motorcycle.

To prevent stains, do not wash the motorcycle immediately after it has been exposed to strong sunlight and do not wash it in the sun.

Make sure that the motorcycle is washed frequently, especially during the winter months.

To remove road salt, clean the motorcycle with cold water immediately after every trip.

 After the motorcycle has been washed, ridden through water or ridden in the rain, the brake discs and pads might be wet and the brakes might not take effect immediately.

Apply the brakes in good time until the brakes have dried out.◀

 Warm water intensifies the effect of salt.

Use only cold water to wash off road salt.◀

 The high pressure of steam cleaners can damage seals, the hydraulic brake system, the electrical system, and the seat. Do not use a steam jet or high-pressure cleaning equipment.◀

Cleaning easily damaged components

Plastics

Clean plastic parts with water and BMW plastic care emulsion. This includes in particular:

- Windscreen and slipstream deflectors
- Headlight lens made of plastic
- Glass cover of the instrument cluster
- Black, unpainted parts

 If plastic parts are cleaned using unsuitable cleaning

agents, the surfaces can be damaged.

Do not use cleaning agents that contain alcohol, solvents or abrasives to clean plastic parts.

Even fly-remover pads or cleaning pads with hard surfaces can produce scratches.◀

 Soften stubborn dirt and insects by covering the affected areas with a wet cloth.◀

Windscreen

Clean off dirt and insects with a soft sponge and plenty of water.

 Fuel and chemical solvents attack the material of the windscreen; the windscreen becomes opaque or dull.

Do not use cleaning agents.◀

Chrome

Use plenty of water and BMW shampoo to clean chrome, particularly if it has been exposed to road salt. Use chrome polish for additional treatment.

Radiator

Clean the radiator regularly to prevent overheating of the engine due to inadequate cooling. For example, use a garden hose with low water pressure.

Cooling fins can be bent easily.

Take care not to bend the fins when cleaning the radiator.◀

Rubber

Treat rubber components with water or BMW rubber-care products.

Using silicone sprays for the care of rubber seals can cause damage.

Do not use silicone sprays or other care products that contain silicon.◀

Paint care

Washing the motorcycle regularly will help counteract the long-term effects of substances that damage the paint, especially if your motorcycle is ridden in areas with high air pollution or natural sources of dirt, for example tree resin or pollen.

Remove particularly aggressive substances immediately, however, as otherwise the paint can be affected or become discoloured. Substances of this nature include spilt fuel, oil, grease, brake fluid and bird droppings. We recommend BMW vehicle polish or BMW paint cleaner for this purpose.

Marks on the paintwork are particularly easy to see after the motorcycle has been washed.

Remove stains of this kind immediately, using cleaning-grade benzene or petroleum spirit on a clean cloth or ball of cotton wool. BMW Motorrad recommends BMW tar remover for removing specks of tar. Remember to wax the parts treated in this way.

Protective wax coating

BMW Motorrad recommends applying only BMW car wax or products containing carnauba wax or synthetic wax.

It is time to rewax the paint-work when water "puddles" on the surface, instead of forming beads.

Laying up motorcycle

- Clean the motorcycle.
- Remove the battery.
- Spray the brake and clutch lever pivots and the main and

side stand pivots with a suitable lubricant.

- Coat bright metal and chrome-plated parts with an acid-free grease (e.g. Vaseline).
- Stand the motorcycle in a dry room in such a way that there is no load on either wheel. Authorised BMW Motorrad dealers can provide suitable auxiliary stands.

 Before laying the vehicle up out of use, have the engine oil and the oil filter element changed by a specialist workshop, preferably an authorised BMW Motorrad dealer. Combine work for laying up/restoring to use with a BMW service or inspection.◀

Restoring motorcycle to use

- Remove the protective wax coating.

- Clean the motorcycle.
- Install a charged battery.
- Before starting: work through the checklist.

Technical data

Troubleshooting chart	144
Threaded fasteners	145
Engine	146
Fuel.....	147
Engine oil	147
Clutch	148
Transmission	149
Rear-wheel drive.....	149
Running gear	150
Brakes	151
Wheels and tyres	152
Electrics	153
Frame	154
Dimensions	155
Weights.....	156

Riding specifications	156
-----------------------------	-----

Troubleshooting chart

Possible cause	Remedy
Emergency off switch (kill switch)	Kill switch in operating position
Side stand	Retract the side stand. (➡ 80)
Gear engaged and clutch not disengaged	Select neutral or pull clutch lever (➡ 80)
Clutch pulled before ignition was switched on	Switch on the ignition, then pull the clutch lever
No fuel in tank	Refuelling (➡ 87)
Battery flat	Charge the battery when connected (➡ 135)

Threaded fasteners

Front wheel	Value	Valid
Brake caliper to slider tube		
M8 x 32 - 10.9	30 Nm	
Quick-release axle clamp screws		
M8 x 35	19 Nm	
Quick-release axle in axle holder		
M24 x 1.5	50 Nm	
Rear wheel	Value	Valid
Clamp to silencer and manifold		
M8	55 Nm	
Silencer to footrest system		
M8 x 35	19 Nm	
Rear wheel to wheel carrier		
M10 x 1.25 x 40	Tighten in diagonally opposite sequence	
	60 Nm	

Engine

Engine design	Four-stroke opposed twin, air-cooled with oil-cooled exhaust ports, installed longitudinally, two overhead camshafts, electronic fuel injection
Displacement	1170 cm ³
Cylinder bore	101 mm
Piston stroke	73 mm
Compression ratio	12.0 : 1
Nominal output	81 kW, Over: 7500 min ⁻¹
– with power reduction ^{OE}	74 kW, Over: 7500 min ⁻¹
Torque	115 Nm, Over: 6000 min ⁻¹
Maximum engine speed	max 8000 min ⁻¹
Idle speed	1150 ⁺¹⁵⁰ ₋₅₀ min ⁻¹ , Temporary increase in idle speed possible if electric power demand is high.

Fuel

Recommended fuel grade	98 ROZ/RON, Premium plus unleaded 95 ROZ/RON, Premium unleaded (fuel grade, usable with power- and consumption-related restrictions)
Usable fuel capacity	approx. 27 l
Reserve fuel	≥4 l

Engine oil

Engine oil, capacity	max 4.0 l, with filter change
Lubricant	Engine oil, 20W-50
Engine oil, quantity for topping up	max 0.5 l, Difference between MIN and MAX
Oil grades	Engine oils of API classification SF or better. Engine oils of ACEA classification A2 or better. BMW Motorrad recommends not using synthetic oils for the first 10,000 km. Please do not hesitate to contact your authorised BMW Motorrad dealer if you have any questions relating the choice of a suitable engine oil for your motorcycle.

Permissible viscosity classes

SAE 5 W- ≥ 30	-20...20 °C, Operation at low temperatures
SAE 10 W-40	-10...30 °C, Operation at moderate temperatures
SAE 15 W- ≥ 40	≥ 0 °C
SAE 20 W- ≥ 40	≥ 0 °C
SAE 5 W- ≥ 50	≥ -20 °C, High-grade and synthetic oils, operation in all temperature ranges
SAE 10 W- ≥ 50	≥ -20 °C, High-grade and synthetic oils, operation in all temperature ranges

Clutch

Clutch type	Single-plate dry clutch
-------------	-------------------------

Transmission

Gearbox type	Helical 6-speed gearbox with integral reaction damper, claw-action shift by sliding sleeves
Gearbox transmission ratios	1.824 (31:17 teeth), Primary transmission ratio 2.277 (41:18 teeth), 1st gear 1.583 (38:24 teeth), 2nd gear 1.259 (34:27 teeth), 3rd gear 1.033 (31:30 teeth), 4th gear 0.903 (28:31 teeth), 5th gear 0.805 (29:36 teeth), 6th gear

Rear-wheel drive

Type of final drive	Shaft drive with bevel gears
Type of rear suspension	BMW EVO lever
Final drive gear ratio	2.62 : 1

Running gear

Front wheel

Type of front suspension	BMW Telelever, with anti-dive top fork bridge, leading link pivot-mounted on engine and telescopic forks, central spring strut supported by leading link and main frame
Spring strut, front, type	Central spring strut with coil spring and twin-tube, gas-filled shock absorber
– with Electronic Suspension Adjustment (ESA) ^{OE}	Central spring strut with coil spring and 3-stage electrically adjustable damper setting (rebound and compression stages)
Spring travel, front	120 mm, At wheel
– with lowered suspension ^{OE}	94 mm, At wheel

Rear wheel

Type of rear suspension	BMW EVO lever
Type of rear suspension	Central spring strut with single-tube gas-filled shock absorber, adjustable rebound damping and hydraulically adjustable spring preload
– with Electronic Suspension Adjustment (ESA) ^{OE}	Central spring strut with single-tube gas-filled shock absorber, electrically adjustable rebound damping with three settings and electro-hydraulically adjustable spring preload with three settings
Spring travel, rear	135 mm, At wheel
– with lowered suspension ^{OE}	109 mm, At wheel

Brakes

Type of front brake	Hydraulically operated twin disc brake with 4-piston fixed calipers and floating brake discs
Brake-pad material, front	Sintered metal
Type of rear brake	Hydraulically operated disc brake with 2-piston floating caliper and fixed disc
Brake-pad material, rear	Organic material

Wheels and tyres

Recommended tyre sets	You can obtain an up-to-date list of approved tyres from your authorised BMW Motorrad dealer or on the Internet at " www.bmw-motorrad.com ".
Front wheel	
Front wheel, type	Cast wheel with 5 double spokes, MT H2
Front wheel rim size	3.50" x 17"
Tyre designation, front	120/70 ZR17
Rear wheel	
Rear wheel type	Cast wheel with 5 double spokes, MT H2
Rear wheel rim size	5.50" x 17"
Tyre designation, rear	180/55 ZR17
Tyre pressures	
Tyre pressure, front	2.2 bar, one-up, tyre cold 2.5 bar, two-up and/or with luggage, tyre cold
Tyre pressure, rear	2.5 bar, one-up, tyre cold 2.9 bar, two-up and/or with luggage, tyre cold

Electrics

Electrical rating of on-board socket	max 10 A
Fuses	Electronic fuses protect all the circuits. If an electronic fuse trips and de-energises a circuit, the circuit is active as soon as the ignition is switched on after the fault has been rectified.

Battery

Battery type	AGM (Absorptive Glass Mat) battery
Battery rated voltage	12 V
Battery rated capacity	19 Ah

Spark plugs

Spark plugs, manufacturer and designation	Bosch YR5LDE NGK DCPR 8 EKC
Electrode gap of spark plug	0.8±0.1 mm, When new max 1.0 mm, Wear limit
Secondary spark plugs, manufacturer and designation	Bosch YR5LDE NGK DCPR 8 EKC
Electrode gap of secondary spark plug	0.8±0.1 mm, When new max 1.0 mm, Wear limit

Lighting

Bulb for high-beam headlight	H7 / 12 V / 55 W
Bulb for low-beam headlight	H7 / 12 V / 55 W
Bulb for parking light	W5W / 12 V / 5 W
Bulb for tail light/brake light	P21W / 12 V / 21 W
Bulbs for flashing turn indicators, front	P21W / 12 V / 21 W
– with white turn indicators ^{OE}	PY21W / 12 V / 21 W
Bulbs for flashing turn indicators, rear	P21W / 12 V / 21 W
– with white turn indicators ^{OE}	PY21W / 12 V / 21 W

Frame

Frame type	Tubular steel front frame with tubular steel rear frame, load-bearing drive unit
Type plate location	Underneath seat
VIN location	Front frame top centre

Dimensions

Length of motorcycle	2230 mm
Height of motorcycle	1430 mm, To top of windscreen when lowered, at DIN unladen weight
– with lowered suspension ^{OE}	1410 mm, To top of windscreen when lowered, at DIN unladen weight
Width of motorcycle	800 mm, across mirrors without mirrors
Width of motorcycle	905 mm, across handlebars with mirrors
Front-seat height	820...840 mm, At unladen weight
– with front seat, low ^{OE}	780...800 mm, At unladen weight
– with lowered suspension ^{OE}	750 mm, At unladen weight
Rider's inside-leg arc, heel to heel	1880...1920 mm
– with front seat, low ^{OE}	1800...1840 mm
– with lowered suspension ^{OE}	1750 mm

Weights

Unladen weight	259 kg, DIN unladen weight, ready for road 90 % load of fuel, without optional extras
Permissible gross weight	495 kg
Maximum payload	236 kg

Riding specifications

Top speed	>200 km/h
-----------	-----------

Service

BMW Motorrad service	158
BMW Motorrad service quality	158
BMW Motorrad Service Card: on-the-spot breakdown assistance	158
BMW Motorrad service network ...	159
Maintenance work	159
Confirmation of maintenance work	160
Confirmation of service	165

BMW Motorrad service

Advanced technology requires specially adapted methods of maintenance and repair.

If maintenance and repair work is performed inexpertly, it could result in consequential damage and thus constitute a safety risk.

BMW Motorrad recommends you to have all the associated work on your motorcycle carried out by a specialist workshop, preferably an authorised BMW Motorrad dealer. ◀

Your authorised BMW Motorrad dealer can provide information on BMW services and the work undertaken as part of each service. Have all maintenance and repair work carried out confirmed in the "Service" chapter in this manual. Authorised BMW Motorrad dealers are supplied with the latest technical information and have

the necessary technical know-how. BMW Motorrad recommends that you contact your authorised BMW Motorrad dealer if you have questions regarding your motorcycle.

BMW Motorrad service quality

Along with its reputation for engineering quality and high reliability, BMW Motorrad is a byword for excellent quality of service.

To ensure that your BMW is always in optimum condition, BMW Motorrad recommends that you have the maintenance work required for your motorcycle carried out regularly, preferably by your authorised BMW Motorrad dealer. For generous treatment of claims submitted after the warranty period has expired, evidence of regular maintenance is essential.

Certain signs of wear, moreover, may otherwise not be noticed until it is too late to put them right at moderate cost. Your authorised BMW Motorrad dealer's mechanics know every detail of your motorcycle and can take remedial action if necessary before minor faults develop into serious problems. By having the necessary repairs done properly and in good time, you save time and money in the long run.

BMW Motorrad Service Card: on-the-spot breakdown assistance

In the event of a breakdown, the BMW Motorrad Service Card issued with each new BMW motorcycle enables you to access an extensive range of services such as breakdown assistance, motorcycle transportation etc. (details can differ from country to country). In the event of a break-

down, contact the Mobile Service organisation of BMW Motorrad. The specialists will provide the necessary advice and assistance. You will find important country-specific contact addresses and the after-sales service organisation phone numbers in the "Service Kontakt / Service Contact" brochures, along with information on Mobile Service and the dealership network.

BMW Motorrad service network

BMW Motorrad has an extensive after-sales service network in place to look after you and your motorcycle in more than 100 countries. In Germany alone, you have the best possible access to approximately 200 authorised BMW Motorrad dealers. All information concerning the international dealership network can be found in the brochure

"Service Contact Europe" or "Service Contact Africa, America, Asia, Australia, Oceania".

Maintenance work

BMW Pre-delivery Check

Your authorised BMW Motorrad dealer conducts the BMW pre-delivery check before handing over the motorcycle to you.

BMW Running-in Check

The BMW running-in check has to be performed when the motorcycle has covered between 500 km and 1200 km

BMW Service

The BMW Service is carried out once a year; the extent of servicing can vary, depending on the age of the motorcycle and the distance it has covered. Your authorised BMW Motorrad dealer confirms that the service work has been carried out and enters

the date when the next service will be due.

Riders who cover long distances in a year might have to bring in their motorcycles for service before the next scheduled date. It is to allow for these cases that a maximum odometer reading is entered as well in the confirmation of service. Servicing has to be brought forward if this odometer reading is reached before the next scheduled date for the service.

The service-due indicator in the multifunction display reminds you about one month or 1000 km in advance when the time for a service is approaching, on the basis of the programmed values.

Confirmation of maintenance work

BMW Pre-delivery Check

Completed

on _____

Stamp, signature

BMW Running-in Check

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature

BMW Service

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature**BMW Service**

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature**BMW Service**

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature

BMW Service

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature**BMW Service**

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature**BMW Service**

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature

BMW Service

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature**BMW Service**

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature**BMW Service**

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature

BMW Service

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature**BMW Service**

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature**BMW Service**

Completed

on _____

Odometer reading _____

Next service
at the latest

on _____

or, if logged beforehand,

Odometer reading _____

Stamp, signature

Confirmation of service

The table is intended as a record of maintenance, warranty and repair work, the installation of optional accessories and, if appropriate, special campaign (recall) work.

Item	Odometer reading	Date

[illegible]

A

Abbreviations and symbols, 6

ABS

Engineering details, 92

Self-diagnosis, 81

Warnings, 32

Accessories

General instructions, 100

Anti-theft alarm

Telltale light, 18

Warnings, 42

ASC

Operation, 59

Self-diagnosis, 82

Warnings, 34

B

Battery

Charging battery when connected, 135

Charging battery when disconnected, 136

Installation, 137

Maintenance instructions, 135

Removal, 136

Stowage, 15

Warning, battery charge current, 28

BMW Motorrad service, 158

BMW Motorrad Service

Card, 158

Brake fluid

Reservoir, front, 11

Reservoir, rear, 15

Test, 113

Brake pads

Checking brake-pad thickness, 111

Running in, 83

Brakes

Adjusting handbrake lever, 66

Checking operation, 110, 111

Safety instructions, 84

Technical data, 151

Bulbs

General instructions, 125

Overview, headlights, 19

Replacing brake-light bulb, 131

Replacing front turn indicator bulb, 133

Replacing high-beam headlight bulb, 125

Replacing left low-beam headlight bulb, 126

Replacing parking-light bulb, 128

Replacing rear light bulb, 131

Replacing rear turn indicator bulb, 131

Replacing right low-beam headlight bulb, 126

Technical data, 154

Warning, bulb failure, 28, 29

C

Case

Operation, 102

Checklist, 79

Clock, 22

Adjusting, 49

Control, 18

Clutch

Adjusting clutch lever, 66

Fluid reservoir, 13

Technical data, 148

Confirmation of maintenance work, 160

Cruise-control system

Control, 16

Operation, 63

Telltale light, 25

Currency, 7

D**Damping**

Adjuster, rear, 11

Adjusting, 68

Dimensions

Technical data, 155

E**Electrics**

Technical data, 153

Emergency off switch (kill switch), 17, 58

Engine

Control, 17

Starting, 80

Technical data, 146

Temperature gauge, 22

Warning, engine electronics, 27

Engine oil

Checking fill level, 109

Fill-level indicator, 11

Filler neck, 11

Technical data, 147

Temperature gauge, 22

Topping up, 110

Warning, engine oil level, 32

Warning, engine oil pressure, 28

Equipment, 7**ESA**

Control, 16

Operation, 69

F**Frame**

Technical data, 154

Front-wheel stand

Installing, 123

Fuel

Fill-level indicator, 22

Filler neck, 13

Refuelling, 87

Technical data, 147

Warning, fuel down to reserve, 27

Fuses, 153

G

Gear indicator, 22

General views

Headlight, 19

Left handlebar fitting, 16

Left side of motorcycle, 11

Multifunction display, 22

Right handlebar fitting, 17

Right side of motorcycle, 13

Underneath the seat, 15

Grip heating, 60

Control, 17

H

- Handlebar fittings
 - General view, left side, 16
 - General view, right side, 17
- Hazard warning flashers
 - Control, 16, 17
 - Operation, 57

Headlight

- Beam throw, 72
- Driving on right/driving on left, 72
- Headlight beam-throw adjustment, 11
- Overview, 19
- Headlight flasher, 16
- Helmet holder, 15, 76
- High-beam headlight
 - Control, 16
 - Switching on, 56
 - Telltale light, 22
- Horn, 16

I

- Idle
 - Telltale light, 22

Ignition

- Switching off, 47
- Switching on, 47
- Immobiliser, 48
 - Warning, 27
- Instrument cluster
 - Ambient-light brightness sensor, 18
 - Overview, 18

J

- Jump starting, 134

K

- Keys, 47, 49

L

- Laying up, 142
- Lights
 - Headlight flasher, 56
 - Switch on the high-beam headlight, 56
 - Switch on the parking lights, 56
 - Switching on the low-beam headlight, 56
 - Switching on the side lights, 55

Low-beam headlight

- Switching on, 56
- Lowered suspension
 - Restrictions, 82
- Luggage
 - Instructions for loading and securing objects, 101

M

- Maintenance
 - General instructions, 108
- Maintenance intervals, 159
- Mirrors
 - Adjusting, 67
- Motorcycle
 - Laying up, 142
 - Parking, 85
 - Restoring to use, 142
- Multifunction display, 18
 - Adjusting dimmer, 51
 - Overview, 22

O

- Odometer and tripmeters, 22
 - Control, 18
 - Operation, 49

On-board computer
 Ambient temperature, 52
 Average consumption, 53
 Average speed, 53
 Control, 17
 Oil level, 54
 Operation, 51
 Range, 52
 Status indicators, 23
 Warnings, 30

P

Parking, 85
Parking light
 Switching on, 56
Power socket, 11, 100
Pre-ride check, 81

R

Radio
 Control, 11
 Status indicators, 24
Rear-wheel drive
 Technical data, 149
Refuelling, 87

Reserve volume
 Warning, 27
Residual range, 51
Restoring to use, 142
Rev. counter, 18
Running gear
 Technical data, 150
Running in, 83

S

Safety instructions
 Brakes, 84
 General, 78
Seat
 Adjusting, 15
 Adjusting seat height, 62
 Installation, 73
 Lock, 13
 Removal, 73
Seat heating, 60
 Control, 13, 17
Service, 22, 158
Service Card, 158
Side light
 Switching on, 55

Spark plugs
 Technical data, 153
Speedometer, 18
Spring preload
 Adjuster, rear, 15
 Adjusting, 67
Starting, 80
Status indicators
 See also warnings, 22
 Standard status indicators, 22
 Warnings, 25
 With on-board computer, 23
 With radio, 24
 With RDC, 24
Steering lock, 48
Stowage compartment, 13, 65

T

Technical data
 Brakes, 151
 Bulbs, 154
 Clutch, 148
 Dimensions, 155
 Electrics, 153
 Engine, 146

- Engine oil, 147
- Frame, 154
- Fuel, 147
- Rear-wheel drive, 149
- Running gear, 150
- Spark plugs, 153
- Standards, 7
- Transmission, 149
- Weights, 156
- Wheels and tyres, 152
- Telltale lights, 18
 - Overview, 22
- Toolkit
 - Contents, 108
 - Stowage, 15
- Topcase
 - Operation, 104
- Torques, 145
- Transmission
 - Technical data, 149
- Transportation
 - Lashing, 88
- Troubleshooting chart, 144

- Turn indicators
 - Control, left, 16
 - Control, right, 17
 - Operation, 57
 - Telltale light, 22
- Type plate, 15
- Tyre pressure monitoring RDC
 - Adhesive label for rim, 116
 - Operation, 55
 - Status indicators, 24
 - Warnings, 36
- Tyres
 - Checking inflation pressure, 71
 - Checking tread depth, 115
 - Recommendation, 116
 - Running in, 83
 - Table of tyre pressures, 15
 - Technical data, 152

W

- Warnings, 25
 - DWA, 42
 - With ABS, 32
 - With ASC, 34
 - With on-board computer, 30

- With RDC, 36
- Warnings, overview, 26, 31, 33, 35, 38, 43
- Weights
 - Payload table, 15
 - Technical data, 156
- Wheels
 - Change of size, 116
 - Checking rims, 115
 - Install the rear wheel, 121
 - Installing front wheel, 118
 - Remove the front wheel, 117
 - Removing rear wheel, 120
 - Technical data, 152
- Windscreen
 - Adjusting, 62
 - Control, 16