

Search

Grumpy Goat ▾

Inbox

Alerts

R1200RS
Forums.com

Home

Forums

Members

Gallery

Home > Forums > BMW R1200RS Forums >

Post New Thread

Software upgrade/update

Discussion in 'R1200RS Tech and Performance Chat' started by Jurian Killian, Apr 16, 2018.

Unwatch Thread

Jurian Killian

New Member

Messages: 15

Likes Received: 8

Trophy Points: 3

Okay, so to keep a long story short, BMW South Africa (motorrad) has updated my software from 2017 to 2018. Is there any difference that you know of? The reason for my update was due to my bike not having the dynamic tail-light ; all working now, and looks amazing under heavy braking. BMW also said that my bike have the option for hill assist, does any of you recommend it or have it as an option?

Open for discussion!

Jurian Killian, Apr 16, 2018 Report #1 Like Reply

boxter likes this.

Jeroen1969

Well-Known Member

Messages: 525

Likes Received: 341

Trophy Points: 63

Somewhere else on this forum you'll find positive feedback on the Hill Assist. Upgrade will cost me around €220,- Could be I'll have it done as I believe my wife will appreciate this upgrade. On tours together, she gets to ride the RS, I'll have to settle with my 2010 RT that is a tad old fashioned in comparison to the 2017 RS...no Quick Shift, no Dynamic Brake Light, no cornering ABS, no Wonder Wheel to control the navigator VI, no bike data display on the navigator and....no Hill Start Assist...

Previous: 1981 Yamaha Maxim 550, 2001 BMW R1150RS, 2015 BMW R1200RS. Present: 2010 BMW R1200RT, 2017 BMW R1200RS - shared with the Mrs.

Wife's Previous: 1982 Honda CM450, 2003 BMW R1150R, 2006 BMW R1200ST. Present: 2017 BMW R1200RS - shared

Jeroen1969, Apr 16, 2018 [Report](#) #2 [Like](#) [Reply](#)

Jurian Killian likes this.

Jeroen1969

Well-Known Member

Messages: 525

Oh, and I actually have to get my key out of my pocket going on the 2010 RT...

Previous: 1981 Yamaha Maxim 550, 2001 BMW R1150RS, 2015 BMW R1200RS. Present: 2010 BMW R1200RT, 2017 BMW R1200RS - shared with the Mrs.

Likes Received: 341

Trophy Points: 63

wessie

Well-Known Member

Messages: 936

Likes Received: 776

Trophy Points: 93

Wife's Previous: 1982 Honda CM450, 2003 BMW R1150R, 2006 BMW R1200ST. Present: 2017 BMW R1200RS - shared
Jeroen1969, Apr 16, 2018 Report #3 Unlike Reply

You and ray2 like this.

Jeroen1969 said: ↑

Oh, and I actually have to get my key out of my pocket going on the 2010 RT...

that is not the problem - remembering to take the fecker out of the other bike's ignition when you go for a stroll/piss/coffee is the problem

2016 R1200RS SE Sport in Lupin Blue to keep the Tiger Explorer company

wessie, Apr 16, 2018 Report #4 Unlike Reply

You, fischetg, Jurian Killian and 2 others like this.

lupo

Active Member

Jurian Killian said: ↑

Okay, so to keep a long story short, BMW South Africa (motorrad) has updated my software from 2017 to 2018. Is there any difference that you

Messages: 414

Likes Received: 168

Trophy Points: 43

know of? The reason for my update was due to

Hi Jurian,

I have the Hill Start Control since two weeks and it works well, especially with sozia and luggage.

I like it and recommend it.

Cheers

lupo, Apr 16, 2018 Report

#5 Like Reply

ArtW

New Member

Messages: 23

Likes Received: 14

Trophy Points: 3

Jurian Killian said: ↑

Okay, so to keep a long story short, BMW South Africa (motorrad) has updated my software from 2017 to 2018. Is there any difference that you know of? The reason for my update was due to my bike not having the

My dealer has also told me I can have it installed just with a software update. The reason I am holding off is I am a little concerned about clutch wear. From what I have been told, the hill start holds on every stop: it is not a choice you make to use only on hills as in a VW for example. So every time you pull away you are having to load the clutch a little more before the brakes

release. Journalists, and even my local salesman, have noted that they had to get used to using more throttle to get away, otherwise they would stall. BMW clutches are expensive. I guess time will tell.

ArtW, Apr 17, 2018 Report

#6 Like Reply

Jurian Killian

New Member

Messages: 15

Likes Received: 8

Trophy Points: 3

ArtW said: ↑

My dealer has also told me I can have it installed just with a software update. The reason I am holding off is I am a little concerned about clutch wear. From what I have been told, the hill start holds on every stop: it is not

Click to expand...

ArtW said: ↑

My dealer has also told me I can have it installed just with a software update. The reason I am holding off is I am a little concerned about clutch wear. From what I have been told, the hill start holds on every stop: it is not

Click to expand...

so the way it works is exactly the same on the RT, double pull the brake level so that it's engage. As your dealer for a bike with

the hill assist and take it for a ride and test it

Jurian Killian, Apr 17, 2018 Report #7 Like Reply

Robert the
Brews

Member

Messages: 48

Likes Received: 40

Trophy Points: 18

ArtW said: ↑

My dealer has also told me I can have it installed just with a software update. The reason I am holding off is I am a little concerned about clutch wear. From what I have been told, the hill start holds on every stop: it is not
Click to expand...

I own an R1200RS with hill assist (by software upgrade). And I can tell you that the hill stop is not an automatic device. Every time you stop you need to pull the brake lever firmly to activate the hill stop. So you have the choice to activate the hill stop or not!

To get away there are two options:

1) Pull the brake lever again (firmly) to release the hill stop before driving away. I use this method nine out of ten times using the hill stop! There is no extra clutch wear at all.

2) Drive away by loading the clutch a little more to release the brakes. Since I rarely

use this method I don't expect extra wear of the clutch at all!

Robert the Brews, Apr 17, 2018 [Report](#)
#8 [Unlike](#) [Reply](#)

You, lupu, Martien and 2 others like this.

Grumpy Goat

Well-Known Member

Contributor

Messages: 4,004

Likes Received: 2,545

Trophy Points: 113

Gotta love these electronic bikes which are upgradeable by software, given that the hardware is already onboard. That is good forward-looking engineering.

--

Regards

Grumpy Goat

Houston, TX

2016 BMW R1200RS Granite Grey Premium ("Grump the Grey")

Grumpy Goat, Apr 17, 2018 [Edit](#) [Delete](#) [Report](#)
#9 [Reply](#)

Bravo likes this.

Bravo

Plenty in the tank

Contributor

Grumpy Goat said: ↑

Gotta love these electronic bikes which are upgradeable by software, given that the hardware is already onboard. That is good forward-looking engineering.

Messages: 2,087

Likes Received: 1,797

Trophy Points: 113

Grumpy Goat

Well-Known Member

Contributor

Messages: 4,004

Likes Received: 2,545

Trophy Points: 113

ArtW

Or a way to get more money out of us?
Apologies if I seem cynical.

I`m sexy and I know it.

Bravo, Apr 17, 2018 Report #10 Unlike Reply

You, Phillo, Stick Rockwell and 3 others like this.

Bravo said: ↑

*Or a way to get more money out of us?
Apologies if I seem cynical.*

No apologies necessary for the truth ...

—
Regards

Grumpy Goat

Houston, TX

2016 BMW R1200RS Granite Grey Premium ("Grump the Grey")

Grumpy Goat, Apr 17, 2018 Edit Delete Report #11 Reply

Stick Rockwell and Bravo like this.

Robert the Brews said: ↑

I own an R1200RS with hill assist (by software upgrade). And I can tell you

New Member

Messages: 23

Likes Received: 14

Trophy Points: 3

Grumpy Goat

Well-Known Member

Contributor

Messages: 4,004

Likes Received: 2,545

Trophy Points: 113

*that the hill stop is not an automatic device.
Every time you stop you need to pull the brake
lever firmly to activate the hill stop. So you
[Click to expand...](#)*

Thanks, Robert. That makes a lot more sense than what I was told by the dealer. I 'm now interested in the upgrade.

ArtW, Apr 18, 2018 Report #12 Unlike Reply

You and Robert the Brews like this.

Robert the Brews said: ↑

*I own an R1200RS with hill assist (by software upgrade). And I can tell you that the hill stop is not an automatic device. Every time you stop you need to pull the brake lever firmly to activate the hill stop. So you have the
[Click to expand...](#)*

This is the definitive answer - thanks for taking the time to clarify the issue. Seems to me that it is a nice-to-have feature especially if you live in hilly terrain. If, like me, you live in flat / gently rolling terrain then it is not as important, but the fact that it can be switched on and off as easily as that makes it attractive It would be a lower priority upgrade for me, although I will

enquire as to how much it costs next time I go to the dealer.

—

Regards

Grumpy Goat

Houston, TX

2016 BMW R1200RS Granite Grey Premium ("Grump the Grey")

Grumpy Goat, Apr 18, 2018 [Edit](#) [Delete](#) [Report](#)
#13 [Reply](#)

Robert the Brews likes this.

Robert the Brews

Member

Messages: 48

Likes Received: 40

Trophy Points: 18

Grumpy Goat said: ↑

This is the definitive answer - thanks for taking the time to clarify the issue. Seems to me that it is a nice-to-have feature especially if you live in hilly terrain. If, like me, you live in flat / gently rolling terrain then it is not as

Living in the Lowlands I considered the hill stop as an item to use in the hills/mountains of Europe during my vacations. That is the reason why I upgraded the software! But to my surprise Holland is not that flat as I thought it is/was. I use it quite a lot without crossing the borders! We have dikes to climb and bridges too, crossing rivers and canals. And sometimes when you climb

them you have to stop. And then I use the hill stop! So I am happy with it. It is not a necessary item but sometimes very comfortable for a man at age!

Robert the Brews, Apr 18, 2018 Report

#14 Like Reply

Martien likes this.

Rich text editor toolbar with icons for Bold (B), Italic (I), Underline (U), Bulleted List, Numbered List, Indent Left, Indent Right, Text Color, Background Color, Link, Unlink, Undo, Redo, Source Code, and a plus sign for more options. Below the toolbar is a text input field with the placeholder text "Write your reply..."

Post Reply

Upload a File

More Options...

Tags: Software, hill assist, options

Share This Page

Tweet

Recommend

Be the first of your friends to recommend this.

XenForo add-ons by Waindigo™ ©2014 Waindigo Enterprises Ltd.

Home > Forums > BMW R1200RS Forums >

Style Chooser

[Terms and Rules](#) [Contact Us](#) [Help](#) [Home](#)

Advertising Positioning by Digital Point
Forum software by XenForo™ ©2010-2015 XenForo Ltd.