JAPAN AUTOMOBILE STANDARDS INTERNATIONALIZATION CENTE

AFS: Adaptive Front-lighting System

>Purpose


This system improves the visibility of motorcycle which is cornering at the nighttime.


>Functions

This system changes the illumination area of headlamp automatically in according with the bank angle of motorcycle.


JAPAN AUTOMOBILE STANDARDS INTERNATIONALIZATION CENTER


How to calculate bank angle

JAPAN AUTOMOBILE STANDARDS INTERNATIONALIZATION CENTER


System construction diagram


JAPAN AUTOMOBILE STANDARDS INTERNATIONALIZATION CENTER

