


I le aiff eich taith nesaf â chi?

Gan deithio drwy galon Caerdydd a Chymoedd De Cymru, mae Taith Taf yn canghennu allan i amrywiaeth o lwybrau bendigedig eraill sy'n cynnig cymysgedd wych o anturiaethau di-draffig a theithiau heriol ar gyfer pob oedran a gallu beicio:

Llwybr y Bae

Y ffordd orau i archwilio'r amrywiaeth o atyniadau a gweithgareddau sydd yng nghyffro Bae Caerdydd.

Lôn Geltaidd

Bydd yr adran ryfodol hon o'r Lôn Geltaidd yn mynd â chi ar daith ddi-draffig o Nantgarw i Fachen heibio i gastell mawrddog Caerffili.

Lôn Geltaidd

Dilynwch y llwybr i gyfeiriad y dwyrain i Fachen yng Nghymru er mwyn cael taith ddi-draffig o ysglynnedig i Gasnewydd gan fynd drwy Barc Penallta a Parc Gwledig Sirhywi. Er mwyn cael antur beicio mynydd llawn her dilynwch yr arwyddion am llwybr 47 i gyfeiriad y gorllewin o Pontypridd.

Rhondda Fach

Cylfe i archwilio treftadaeth ddiwydiannol Cymru ym Mharc Treftadaeth y Rhondda neu ymlacio yn llecyn pryfert a gwyrdlaus Parc Seidins y Barri.

Llwybrau Cymunedol Pentre'r Eglwys a Thon-teg

Mae'r llwybr 6 milltir addas i'r teulu hwn yn mynd â chi ar siwrnai llawn celf a bywyd gwylt i Lantrisant.

Llwybr Cynon

Gan ddilys yr afon loyw drwy galon Cwm Cynon, mae'r llwybr hwn yn ddi-draffig yn bennaf bob cam i Aberdâr.

Llwybr Trevithick

Llwybr llawn golgyfeydd anhygoel ar hyd yr union llwybr rheilffordd y teithiód y locomotif stêm gyntaf erioed arno.

Blaenau'r Cymoedd

Mae digon o ddringfeydd ar y llwybr hwn, ond maent yn wreth yr ymredach oherwydd y golgyfeydd. Defnyddol ar gyfer beiciowr mwy profiadol sy'n chwilio am antur egniol ar ddwy olwyn. Ceir hefyd rai adrannau di-draffig addas i'r teulu yng Nghyffiniau'r Fenni a Brynmawr.

Rhondda Fach

Explore Wales' industrial heritage at Rhondda Heritage Park or relax in the gorgeously green Barry Sidings Countryside Park.

Where will your next journey take you?

Travelling right through the heart of Cardiff and the south Wales Valleys, the Taff Trail branches out to an array of other wonderful trails that offer a brilliant mixture of traffic-free adventures and challenging rides for all ages and cycling abilities:

Bay Trail

The best way to explore the array of attractions and activities in the bustling Cardiff Bay.

Celtic Trail

From Nantgarw, this wonderful section of the Celtic Trail will take you on a traffic-free journey from Nantgarw to Machen via the magnificent Caerphilly Castle.

Celtic Trail

Follow the route eastward from Quakers Yard for a spectacular traffic-free ride to Newport taking in Parc Penallta and beautiful Sirhowy Valley Country Park. For a challenging mountain biking adventure follow signs for route 47 westward from Pontypridd.

Rhondda Fach

Explore Wales' industrial heritage at Rhondda Heritage Park or relax in the gorgeously green Barry Sidings Countryside Park.

Church Village and Tonteg Community Routes

This 6-mile family friendly trail takes you on a lovely art and wildlife-filled journey to Llantrisant.

Cynon Trail


Following the glistening river through the heart of the Cynon Valley, this Valleys trail is mostly traffic free all the way to Aberdare.

Trevithick Trail

An amazingly scenic trail along the very same railway path that carried the World's first ever steam locomotive.

Heads of the Valleys

This route is not short of a hill or two, but the views are well worth the effort. Perfect for the more experienced cyclist looking for an invigorating 2-wheel adventure. There are also some fabulous traffic-free family friendly sections around Abergavenny and Brynmawr.


Taith Taf ar y ffordd

Taff Trail on-road

Taith Taf di-draffig

Taff Trail traffic-free

Llwybr Cymunedol Pentre'r Eglwys

Church Village Community Route

46 Heads of the Valley

Heads of the Valley

8 Llwybr Bae Caerdydd

Cardiff Bay Trail

881 Rhondda Fach

Rhondda Fach

47 Lôn Geltaidd

Celtic Trail

478 Llwybr Cynon

Cynon Trail

477 Llwybr Trethick

Trevithick Trail

Future route to be developed

Llwybr troed

Footpath

Prif orsaf / Gorsaf Ial

Minor / Major station

Tafarn / Caffi

Public house / Cafe

Siop feisiau / Man i logi beisiau

Bike shop / Bike Hire

Toileted Cyhoeddus / Pen y mynydd

Public toilet / Mountain top

Gwybodaeth twristiol / atyniad

Tourist information / attraction

Man parcio Beicio / Gorsaf Bysiau

Cycle parking / Bus station

Tasci dŵr / Golygfan

Water Taxi / Viewpoint

Celfwaith / Amgueddfa

Artwork / Museum