

Llwybr Tarw Du

Gradd.....Du/Caled
Amser1.5-3 awr

Pellter20.2km
Dringo.....460m

Dosbarth y Llwybr	Du/Caled
Yn addas i	Beicwyr mynydd profiadol, sy'n gyfarwydd â llwybrau sy'n heriol gorfforol. Beiciau mynydd oddi ar y ffordd o ansawdd da.
Mathau o llwybrau ac arwyneb	Fel y 'Coch' ond gyda disgwyliad o fwy o sialens ac anhawster parhaus. Gall gynnwys unrhyw llwybr defnyddiol yn ogystal ag adrannau o fryniau agored digysgod.
Nodweddion graddiant a thechnegol y llwybr	Disgwyliwrch ddod ar draws nodweddion llwybr technegol a graddiannau helaeth, caled ac anosgoadwy. Fe fydd adrannau'n heriol ac amrywiol. Yn ogystal gellir cael adrannau 'gwaeredol'.
Lefel ffitrwydd awgrymiedig	Addas i bobl actif sy'n gyfarwydd gydag gweithio'n galed.

Tarw Du Trail

Grade..... Black/Severe Distance.....20.2km
Time..... 1.5-3 hours Climb460m

Bike Trail Grade	Black/Severe
Suitable for	Expert mountain bike users, used to physically demanding routes. Quality offroad mountain bikes.
Trail & surface types	As 'Red' but with an expectation of greater challenge and continuous difficulty. Can include any useable trail and may include exposed open hill sections.
Gradients & technical trail features (TTFs)	Expect large, committing and unavoidable TTF's. Sections will be challenging and variable. May also have 'downhill' style sections.
Suggested fitness level	Suitable for very active people used to prolonged effort.

Llwybr Beicio Mynydd Tarw Du

Mountain Bike Trail

Roedd y Tarw Du, sef y 'Black bull' yn Saesneg, nid yn unig y llwybr gwreiddiol yng Nghoed y Brenin ond hefyd roedd yn cael ei ystyried gan lawer i fod y llwybr beicio mynydd pwrrasol cyntaf a grëwyd yn y DU, a thu hwnt mae'n debygi!

Llwyddiant yr hen llwybr enwog, y Tarw Coch yw pam mae gennym gymaint o ganolfannau llwybrau arbennig heddiw. Mae'n greigio, mae'n retro. Nawr gydag adran newydd sbon, 'Y Slab' sy'n cynnwys nifer o slabiau mawr a rhai nodweddion diwrthdro. 'Wedi neidio, rhy hwyr peidio'. Oes gennych chi'r sgiliau i feicio'r Tarw Du?

The Tarw Du (say Taroo Dee), which is Welsh for Black bull, was not only the original trail at Coed y Brenin but was widely regarded as the first purpose built mountain bike trail in the UK and probably beyond!

The success of the old revered Red bull trail is why we have so many great trail centres today. It's **rocky**, it's **retro**. Now with a brand new section, 'Y Slab' featuring several large slabs and some committing features. **'Look before you Leap'. Have you got the skills to ride the Black bull?**

Tarw Du

mbwales.com

- Llwybr Tarw Du
Tarw Du trail
- Trac sengl
Singletrack
- Ffordd coedwig
Forest road
- Ffordd cyhoeddus
Public road
- (203) Postyn lleoliad
Waymarker
- P Parcio
Parking
- i Gwybodaeth
Information
- Toiletau
Toilets
- Mynediad hawdd
Easy access
- Caffi
Café
- Siop feics
Bike shop
- ⚠ Y safon uchaf
Top of the grade

Cadwch lygad am arwyddion rhybudd "Y Safon Uchaf". Efallai yr hoffech chi gael golwg arnyn nhw cyn mentro.
Look out for these "Top of the grade" warning signs. You might want to inspect these features before you ride them.

