

Jason Abels

10-28-03

Motorcycles
Introduction
Motorcycles of all types are an economical and environmentally friendly alternative to automobiles. They are lighter, more maneuverable, and cheaper to buy and insure compared to automobiles. Riding also gives the feeling of being a part of nature, instead of being in a steel box. Mechanical manuals and research papers are not the only things written about motorcycles. A very interesting and philosophical book was written about motorcycling and humans detachment from technology. Humans figure that as long as something works, why learn about it, and if it is malfunctioning, why not just take it to a shop? The book is titled Zen and the Art of Motorcycle Maintenance, by Robert M. Pirsig. There are a few distinct motorcycle styles, all of which is up to the preference of the rider. There are also many advantages and disadvantages to motorcycles, one of which is safety. With the right gear, training, and attitude, motorcycling can be fun, economical, and safe.
Styles of Motorcycles
There are many different styles, depending on what the rider prefers. Some bikes are comfort oriented; some are dedicated to performance, and some in between. Some bikes are better than others for trips, and some are designed specifically for only one rider.
Cruiser

[image: image1.jpg]2004 Harley-Davidson VRSC

[image: image2.jpg]2004 Yamaha YZF-R1

The cruiser is by far the most popular type of motorcycle in the United States. Defined by their laid back style, and loud, rumbling V-twin engine, they are targeted at the 30-60 age group. Harley riders whose bikes make an “excessive” amount of noise claim that other drivers will not hit what they can hear. Made for sensory purposes, the cruiser lacks heavily in handling, due to the wide frame and low, forward set foot pegs. Handling refers to the ability of the vehicle to turn, or change directions. Example: A Porsche can handle better than a school bus. The cruiser also has a fair amount of baggage for long rides, a comfortable passenger seat, and is often very heavy. Cruisers use V-twin engines, which produce vast amounts of low rpm power, and “redline” at 4-5 thousand revolutions per minute. One of the most common modifications on a cruiser is new exhaust pipes. Chrome is also very common, and is very expensive. The most popular manufacturer is Harley-Davidson, whose bikes usually sell for close to 20 to 30 thousand dollars.
[image: image3.jpg]

[image: image4.jpg]

Sport
 The sport bike is completely designed for speed and handling. A stock (not modified) Suzuki Hyabusa 1300 can run a 9.92 second quarter mile, while a 500 horsepower V-10 Dodge Viper takes 12 seconds. The Hyabusa has a top speed of 190 mph, creates close to 170 horsepower, and sells for a little over $10,000. An automobile with comparable performance may cost as much as $100,000 or more. With a relatively narrow chassis and high, rear set foot pegs, most sport bikes can be leaned until the rider’s knee starts dragging. These bikes are also made to be very light, which improves handling. Ridden with a leaning-over position and usually with aerodynamic plastic “fairing” on the sides and front, the sport bike creates very little drag, compared to other styles. Most sport bikes use an inline 4 engine, to produce high rpm power, and do not redline until close to 14 thousand rpms. Sport bikes produce a somewhat high pitched exhaust note at high rpms, and is easily identified by anyone how has ever heard it before. This power is sometimes abused, by a person termed a “squid”. A squid is what experienced riders call a 15 year old with a bike that produces 160 horsepower and who swerves in between traffic at 120 mph. Wheelieing is [image: image5.jpg]

also considered squidy. The passenger seat is very small and is almost never used on sport bikes. Smaller bikes generally have more easily rideble seats. Sport bikes can be easily modified with a new muffler, which changes the sound of the engine, and adds a few extra horsepower by allowing the exhaust to flow more freely. Some people derogatorily call a sport bike a “crotch rocket”. They are also sometimes called a “rice burner”, to make fun of a Japanese manufactured bike. Japanese manufacturers are the most popular, which includes Suzuki, Honda, Kawasaki, and Yamaha. Buell is also a semi-popular manufacturer, which is the sport bike division of Harley-Davidson. Most sport bikes sell for between 6 and 11 thousand.
[image: image6.jpg]

Tour
The tour bike’s core idea is comfort. Similar to a cruiser, the tourer trades handling and performance for comfort, and storage space. Being very big and roomy, the tour bike has many amenities found in “cages” (motorcyclist’s term for a car). Heated grips, compact disc players, and even Global Positioning Systems are very common. Made for long, cross country trips, the tourer is the RV of the motorcycling world. Most tour bikes use a variation of the V-twin engine, and are very heavy, often weighing close to 900 pounds. The most popular manufacturers are Honda and Harley-Davidson. Tour bikes usually cost between 20 and 40 thousand dollars.
Advantages and Disadvantages
Advantages
Despite the issue of safety, a motorcycle has many advantages over an automobile. Motorcycles have no “blind spots”, because all the machinery in underneath the rider, not above and around. Motorcycles are also small, to allow parking in small spaces, and often have their own parking area reserved, similar to a handicapped parking zone. A used motorcycle can be bought for as low as $1,000. Also, insurance is substantial lower. Insurance can be had for $10 per month on a low power motorcycle, compared to around $120 for an automobile.

Most riders consider riding more relaxing. Breathing in the fresh air, being a part of nature, and being alone all contribute to the enjoyment of the activity. By weighing substantially less, motorcycles are also able to accelerate much faster than a car, which allows them to accelerate up to highway speeds much faster, pass faster, and if need be, get out of harm’s way quicker. Because of their superb handling, motorcycles excel on “the twisties” (curvy roads). Many riders would choose a twisty route over a straight one for the enjoyment.
Motorcyclists also enjoy better fuel economy, which is usually between 35 and 60. Sport bikes are least efficient compared other styles, traveling 30 to 45 miles on one gallon of gasoline. Compared to an automobile with similar performance, a sport bike is very efficient. The following is a poem illustrating the connection between the rider and the bike which personifies the bike.
She slides between my legs?
Oh! She is beautiful in everyway
She slides quietly between my legs
We are a perfect match
Together we reach new highs
She takes me places I have never been before
She never complains about the weather
She knows I may be gone into some bar
But I will return too her
She will wait knowing no other will take me
For she is mine and I am forever hers
Years we have been together now
and I have learnt her little ways
I know now how too turn her on
and get her warm
Too feel her throbbing bucking beneath me
And her voice as I turn back the throttle
Her roars of delight as together we ride as one
There may have been many who rode behind
But only I have the right too hold her
She is My will My life My breath
MY BIKE
-David Jon Walton
Disadvantages
Motorcycles do have few but serious downfalls. They require more skill to operate than an automobile, because both hands and both feet are used in unison. Because motorcycles are not designed for transportation of extra persons or objects, transportation is an issue. Although a motorcycle’s size is an advantage in many cases, it vastly decreases their visibility, and if a motorcycle and an automobile crash, the motorcycle definitely comes out the “loser”.
Safety
Because of their size, motorcycles are dangerous machines, and sometimes with nothing to protect your head against 80 mph pavement except some hair, skin and skull, the survivability rate is extremely low, unless a helmet is worn. This is why 47 states adopted some form of motorcycle helmet law. 21 states require all riders to wear a helmet, and 26 require helmets for riders under 18. Properly worn and certified motorcycle helmets are estimated to be 29% effective, which, considered in a head on collision, is better than nothing. Helmets saved the lives of 551 motorcyclists in 1999, and 326 could have been saved had they been wearing helmets. In the year 2000, registered motorcycles totaled 4,100,000. Although this accounts for less than 2% of the total 224,000,000 vehicle registrations in 2000, they accounted for 9% of all fatal accidents. There are an estimated 31 occupant deaths per 100,000 miles of motorcycle travel, about 24 times the death rate of other vehicles (Injury Facts, Page 93).
Although some fatal accidents are caused by operator error or road obstacle such as loose gravel, animals, or wet pavement, a much larger percentage are caused by automobile operators inattention, often resulting in a sideward bump, dismounting the motorcyclist. Head-on collisions over 20 mph are almost always fatal to the motorcyclist. Interestingly enough, many of the fatalities involved riders over forty years old. The average age of a motorcyclist killed has been increasing steadily. In 1980, the average age was 26.9. Today, the average age of a killed motorcyclist is 38.5. A 35 year old looking for a bike would have enough money to buy a $15,000 bike, while a college student, for example, probably couldn’t afford it. Older beginners buy big sized first bikes because they want to looks cool, and couldn’t imagine themselves on a “wussie” little bike. Sport bikes are also a problem. Weight decreases while horsepower increases, making a deadly combination for an inexperienced rider.
States are reacting to this problem by making licensing requirements stricter. The Motorcycle Safety Foundation is one solution to this problem. It offers a 4 ½ hour instructed hands-on course. Beginner and experienced course are available. The MSF is a non-profit organization with other 1,000 sites across the nation. Small displacement motorcycles are provided, and helmets and protective gear is worn. Instructors are riders themselves, and have to pass various tests to become certified. When someone wanted to ride a motorcycle, they had to ask an uncle or a friend for “lessons”, and bad habits were passed on to the new rider. Since the MSF was founded, there has been an obvious decrease in the death rate of those who took the courses. Information about the MSF can be found by calling 1-800-CC-RIDER.
Conclusion
Although many people believe otherwise, when motorcyclists are when properly trained and instructed, the risk of injury or death can greatly reduced. Many riders personify their bikes, and value them greatly. Cruisers are generally referred to as “the precious” more often than sport bikes or tourers, the difference being that the sport bike is designed to get you from point A to point B quickly, whereas the cruiser is designed to make the travel a very relaxing experience. Being small, light, but deceivingly powerful, motorcycles of all styles can out-accelerate the average car. Power is sometimes abused by squids, but is generally respected by experienced riders. Motorcycle racing is sometimes considered more exciting than auto racing, because the race track is not a large circle. Motorcycle tracks contain many turns, which requires more riding skill than strategy. Although road motorcycling is not usually a suitable family activity, dirt biking is growing in popularity. Dirt biking is viewed by more and more to be a viable family activity, because operating a motorcycle on a dirt course or private land is legal for minors. Insurance will not cost “an arm and a leg”, as do most cars, and are very fuel efficient, thus saving more money. Motorcycles of all types are an economical and environmentally friendly alternative to automobiles.
