
Llwybr Beicio Mynydd

Cyfl ym Coch
Mountain Bike Trail

www.cyfoethnaturiol.cymru
www.naturalresources.wales

Parc Coedwig
Coed y Brenin

Forest Park

Wedi meistroli’r
MinorTaur? Am fentro
i radd uwch? Dyma’r
llwybr i chi!

Mae Cyfl ym Coch yn
cynnwys rhai o’r llwybrau
cyflym gorau yng Nghoed
y Brenin, gyda dringfeydd
eithaf byr. Byddwch
wrth eich bodd gyda
darnau fel Dream Time
ac Uncle Fester!

Mastered the MinorTaur?
Want to move up to the
next grade? Then this is
the trail for you.

Cyfl ym Coch strings
together some of the
best fast flowing
sections in Coed y Brenin,
with relatively short climbs.
With sections like Dream
Time and Uncle Fester it’s
a real blast!

GWYDIR BACH

GWYDIR MAWR

CLIMACHXDERWEN BEDWEN

MinorTaur

CYFLYM COCH

DOLEN ERYRI

DOLEN MACHNO

TARW DU

Llwybr Cyfl ym Coch
GraddCoch/Anodd Pellter12.6km

Amser1.5-3 awr Dringo270m

Dosbarth
y Llwybr

Coch/Anodd

Yn addas i Beicwyr mynydd medrus gyda sgiliau oddi
ar y � ordd dda. Addas i feiciau mynydd
oddi ar y � ordd o ansawdd da.

Mathau o
lwybrau ac
arwyneb

Yn fwy serth a chaled, trac sengl gan
fwyaf gydag adrannau technegol.
Disgwyliwch lawer o arwynebedd amrywiol.

Nodweddion
graddiant a
thechnegol
y llwybr

Fe fydd yna amrywiaeth eang o ddringfeydd
a disgyniadau eithaf heriol. Disgwyliwch
ddod ar draws llwybrau bordiau,
ysgafellau, creigiau mawr, camau cymedrol,
disgyniadau, cambrau, a chroesi dŵr.

Lefel
ffitrwydd
awgrymiedig

Lefel uwch o � trwydd a stamina.

Cyfl ym Coch Trail
Grade Red/Difficult Distance12.6km

Time 1.5-3 hours Climb270m

Bike Trail
Grade

Red/Di� cult

Suitable for Profi cient mountain bikers with good
o� road riding skills. Suitable for better
quality o� -road mountain bikes.

Trail &
surface
types

Steeper and tougher, mostly singletrack
with technical sections. Expect very variable
surface types.

Gradients
& technical
trail features
(TTFs)

A wide range of climbs and descents of a
challenging nature will be present. Expect
boardwalks, berms, large rocks, medium
steps, drop-o� s, cambers, water crossings.

Suggested
fitness level

Higher level of fi tness and stamina.

203

138

204

205

206

207

141 208 209

139

140

99

87

78

77

88

142

143

144

145

146

147

148

70
71

149

86

151
79

rough track (private road)

Canolfan Ymwelwyr
Visitor Centre

mwynglawdd aur
Gwynfynydd

goldmine

pistyll
Cain
waterfall rhaeadr

Mawddach
waterfall

gwaith powdr gwn
gunpowder works

Tyddyn
Gwladys

18%

Cae’n
y Coed

trac garw
(�ordd breifat)

12%

Ferndale

12%

A
4
70

1

2

8 MP3

3
MP3

7

4
MP3

5
MP3

6

MP3

MP3

MP3

MP3

www.facebook.com/pages/
Coed-y-Brenin/136123803074740

Dilynwch @MTBRanger ar Twitter
Follow the @MTBRanger on Twitter

Dream Time

Pinderosa

Naxos Pink
Heifer

Uncle Fester

Offspring

Buwch
 Bren

Hwyl
Ddu

Big Doug

203

204

138

51

205

207 140
141

208

99

210

211

209

81

82

83

75

133

149

74

150

80

212 213

214

134

84

85

98

52

86

87

Cyfl ym Coch

Llwybr Cyfl ym Coch
Cyfl ym Coch trail
Trac sengl
Singletrack
Ffordd coedwig
Forest road
Ffordd cyhoeddus
Public road

203 Postyn lleoliad
Waymarker
Parcio
Parking
Gwybodaeth
Information
Toiledau
Toilets
Mynediad hawdd
Easy access
Ca�
Café
Siop feics
Bike shop

© Hawlfraint a hawliau cronfa ddata’r Goron 2016.
Cedwir pob hawl. Rhif Trwydded yr Arolwg Ordnans 100019741
© Crown copyright and database right 2016.
Ordnance Survey Licence number 100019741

Tyddyn
Gwladys

 Canolfan Ymwelwyr
Visitor Centre

Cae’n y Coed

GWYDIR BACH

GWYDIR MAWR

CLIMACHXDERWEN BEDWEN

MinorTaur

CYFLYM COCH

DOLEN ERYRI

DOLEN MACHNO

TARW DU

Rhan ddwy� ordd,
amlddefnydd yw hon.
This section is 2 way,
multi use.

Dilynwch@MTBRanger ar Twitter
Follow the @MTBRanger on Twitter
www.facebook.com/pages/
coed-y-brenin/136123803074740

ARGYFWNG AR Y LLWYBRAU

• Ffoniwch 999 a gofynnwch am
yr Heddlu.

• Gwnewch gofnod o ran
arbennig y llwybr neu rif
yr arwyddbost agosaf.

• Nid yw signalau � onau symudol
yn ddibynadwy ar hyd y llwybrau.

• ‘Lleoliad presennol’ Llwybr Cyflym
Coch, Parc Coedwig Coed y Brenin,
Canolfan Ymwelwyr LL40 2HZ.

EMERGENCY OUT ON THE TRAILS

• Phone 999 & ask for Police.

• Make a note of the trail section
or the number on the closest
waymarker post.

• Mobile phone coverage is patchy
throughout the trails.

• ‘Current location’ Cyflym Coch
Trail, Coed y Brenin Forest Park,
Visitor centre LL40 2HZ.

