
Ysgol Dyffryn Conwy 1 Llyfryn Rhifedd

Ysgol Dyffryn Conwy 2 Llyfryn Rhifedd

Cynnwys
Topig Tudalen

Dulliau Cyfrifo – Adio, Tynnu, Lluosi a Rhannu 3
Mathau o Rifau – Eilrifau, Odrifau, Rhifau Sgwâr,
Rhifau Trionglog, Ffactorau, Rhifau Cysefin

4

Gwerth Lle 6
Gweithdrefnnau Cyferbyn 6
Ffracsiynau, Degolion, Canrannau 7
Cymarebau 9
Rhifau Cyfeiriol 10
Cyfesurynnau 12
Anhafaleddau 13
Siapiau 14
Perimedr ac Arwynebedd 17
Cyfaint 19
Unedau Metrig ac Imperial 20
Tymheredd 21
Amser 22
Cyfeiriant 24
Data Ar-wahanol – Pictogram, Siart Bar, Graff Llinell,
Siart Cylch

25

Data Di-dor – Graff Llinell, Graff Trawsnewid,
Diagram Gwasgariad

28

Cyfartaledd – Cymedr, Canolrif, Modd, Amrediad 30
Geirfa 31

Ysgol Dyffryn Conwy 3 Llyfryn Rhifedd

4 0

9

1

1

Dulliau Cyfrifo

Adio

Enghraifft: 534 + 2678
Gosodwch y rhifau yn eu colofnau “gwerth lle’
cywir gyda’r rhifau o dan ei gilydd.

Cychwynnwch drwy adio’r golofn unedau.

 M C D U

 5 3 4
Dangoswch unrhyw ‘gario’ yn y golofn nesaf. + 2 6 7 8

 3 2 1 2
 Tynnu

Enghraifft: 7689 - 749

Gosodwch y rhifau yn eu colofnau “gwerth lle’
cywir gyda’r rhifau o dan ei gilydd.

 M C D U

Cychwynwch drwy dynnu’r golofn unedau.

 67 16 78 16

Nid yw’n bosib tynnu 9 oddi wrth 6 felly mae
angen symud deg o’r 8 deg i’r golofn uned 6 i’w
wneud yn 16 uned.

- 7 4 9
 6 9 3 7

Sylwch fod yr un peth wedi digwydd gyda’r cannoedd.

Lluosi

Enghraifft: 56 x 34

Lluoswch pob rhif ar y top gyda’r rhifau ar yr
ochrau, gan ysgrifennu’r degau yn y blwch top
a’r unedau yn y blwch gwaelod. Adiwch pob croeslin
(diagonal).

Gan fod 8 + 2 = 10, mae angen cario’r degau i’r croeslin nesaf.

56 x 34 = 1904

1 1 1

Ysgol Dyffryn Conwy 4 Llyfryn Rhifedd

Rhannu

Enghraifft: 432 ÷ 15

Mae’n cael ei ysgrifennu:

Eilrifau Rhifau Sgwâr

2, 4, 6, 8, 10, 12, ………… 12 = 1 x 1 = 1
Mae 2 yn rhannu yn union i eilrifau 22 = 2 x 2 = 4
 32 = 3 x 3 = 9
Odrifau 42 = 4 X 4 = 16
 52 = 5 X 5 = 25
1, 3, 5, 7, 11, ………… 62 = 6 x 6 = 36
Nid yw 2 yn rhannu’n union i odrifau. 72 = 7 x 7 = 49

 Y 10 rhif sgwâr cyntaf yw:

1, 4, 9, 16, 25, 36, 49, 64, 81, 100

15 4 3 2

 2 8 . 8
15 4 43 132 . 120

 Nid oes posib rhannu 4 gyda 15, felly mae’r 4 yn cario i’r golofn nesaf.
43 ÷ 15 = 2, gyda 13 yn weddill. Cariwch 13 i’r golofn nesaf. Ysgrifennwch y 2 ar y linell uchaf.
132 ÷ 15 = 8, gyda 12 yn weddill. Ysgrifennu 8 ar y linell uchaf. Gan nad oes rhif i gario i’r golofn nesaf,
mae angen ychwanegu pwynt degol, gyda 0 ar ei ôl.
120 ÷ 15 = 8

432 ÷ 15 = 28.8

Ysgol Dyffryn Conwy 5 Llyfryn Rhifedd

Rhifau Trionglog Ffactorau

1 = 1 Ffactor yw rhif sydd yn rhannu’n
1 + 2 = 3 union i rif arall.
1 + 2 + 3 = 6
1 + 2 + 3 + 4 = 10 Ffactorau 12 yw’r rhifau sy’n rhannu’n
1 + 2 + 3 + 4 + 5 = 15 union i 12:
1 + 2 + 3 + 4 + 5 + 6 = 21 1, 2, 3 ,4, 6, 12
1 + 2 + 3 + 4 + 5 + 6 + 7 = 28 Ffactorau 13 yw 1 a 13

Y saith rhif trionglog cyntaf yw:
1, 3, 6, 10, 15, 21, 28

Rhifau Cysefin

Mae gan rifau cysefin ddau ffactor,
1 a fo’i hun.

Ffactorau 17 yw 1 ac 17, felly mae 17
yn rif cysefin.

Ffactorau 15 yw 1, 3, 5, 15, felly nid yw’n
rif cysefin gan fod ganddo 4 ffactor.

Y rhifau cysefin rhwng 1 a 100 yw:

2, 3, 5, 7, 11, 13, 17, 19, 23,
29, 31, 37, 41, 43, 47, 53, 59, 61,
67, 71, 73, 79, 83, 89, 97

Nodwch: Nid yw 1 yn rif cysefin, gan mai 1 ffactor sydd ganddo.

Ysgol Dyffryn Conwy 6 Llyfryn Rhifedd

Gwerth Lle

Miloedd
(1000)

Cannoedd
(100)

Degau
(10)

Unedau
(1) . Degfed

1
10

Canfed
1

100

Milfed
1

1000

10 uned = 1 deg 10 milfed = 1 canfed
10 deg = 1 cant 10 canfed = 1 degfed
10 cant = 1 mil 10 degfed = 1 uned

Mae lleoliad y digidau o fewn rhif yn rhoi gwerth y rhif hwnnw.

Mae gan y digid 4 werth o 4 mil Mae gan y 5 werth o 5 degfed
(4000) (0.5 neu 5/10)

Mae gan yr 8 werth o 8 deg Mae gan y 7 werth o 7 milfed
(80) (0.007 neu 7/1000)

Gweithdrefn gyferbyn

Mae gweithdrefnau cyferbyn yn eich galluogi i ddadwneud cyfrifiad

 Gweithdrefn Gweithdrefn
Gwrthdro

 + –
 – +
 ÷ x
 x ÷

Byddwn yn defnyddio gweithdrefnau gwrthdro pan yn defnyddio peiriannau ffwythiant.

 Mewnbwn ? → ÷ 3 → – 7 = 3 Allbwn

Os yw’r allbwn yn 3, mae’n
rhaid i’r mewnbwn fod yn
30.

30 = x 3 ← + 7 ← 3

 4 2 8 4 . 5 6 7

Ysgol Dyffryn Conwy 7 Llyfryn Rhifedd

Ffracsiynau

Y rhif ar dop ffracsiwn yw’r rhifiadur

Enwadur yw’r rhif ar waelod
ffracsiwn

Os oes gennym rif a ffracsiwn, mae’n cael ei alw’n
ffracsiwn cymysg.

3 7
8

Pan fydd y rhifiadur yn fwy na’r enwadur bydd yn cael ei
alw’n ffracsiwn pendrwm.

9
7

Ffracsiynau Cywerth

Mae’r ffracsiynau canlynol i gyd yn cynrychioli’r un rhan. Felly maent yn cael eu galw’n
ffracsiynau cywerth.

1/2 2/4 4/8

1
=

2
=

3
=

4
=

5
=

2 4 6 8 10

1

=
2

=
3

=
4

=
5

=
3 6 9 12 15
 a.y.y.b
1

=
2

=
3

=
4

=
5

=
4 8 12 16 20

3
=

6
=

9
=

12
=

15
=

4 8 12 16 20

3
4

Ysgol Dyffryn Conwy 8 Llyfryn Rhifedd

Degolion

Degolyn yw unrhyw rif sy’n cynnwys pwynt degol.
Mae’r canlynol i gyd yn enghreifftiau o ddegolion

0⋅549 1⋅25 256⋅4 3⋅406

Canrannau

Newid degolion a ffracsiynau i ganrannau.
I newid degolyn neu ffracsiwn i ganran mae angen lluosi gyda 100%

0⋅75 x 100% = 75%

 13 x 5100% = 65% neu 13 x 100% = 1300 = 130 = 65%
 120 20 20 2

I newid ffracsiwn i ddegolyn mae angen rhannu’r rhifiadur gyda’r enwadur.

3 = 3 ÷ 8 = 0⋅375
 8

Mae hefyd yn bosib newid ffracsiwn yn ganran fel hyn:

2 = 2 ÷ 3 = 0⋅6666 . . . = 0⋅67 (i 2 le degol)
 3

yna 0⋅67 x 100% = 67%

Felly 2 = 67% (i’r canran agosaf)
 3

Mae’r symbol % yn golygu

1
 100

 7% yn golygu 7/100
 63% yn golygu 63/100
 100% yn golygu 100/100 neu un cyfan.

 120% yn golygu 120/100 mae’n bosib cael canran sydd yn fwy nac un cyfan.

Ysgol Dyffryn Conwy 9 Llyfryn Rhifedd

Ffracsiynau, Degolion a Degolion Defnyddiol

Ffracsiwn Degolyn Canran

 1 1⋅0 100%
 1/2 0⋅5 50%
 1/3 0⋅33..... 33%
 1/4 0⋅25 25%
 3/4 0⋅75 75%
 1/10 0⋅1 10%
 2/10 (= 1/5) 0⋅2 20%
 3/10 0⋅3 30%

Cymhareb

Mae cymarebau yn cael ei ddefnyddio ar gyfer cymharu dau beth â’i gilydd.

Enghraifft

J J J L J J J L J J J L

Yn y patrwm yma mae posib gweld fod 3 wyneb hapus i bob un wyneb trist.
Rydym yn ysgrifennu cymarebau gan ddefnyddio’r symbol :

Hapus : Trist Trist : Hapus
3 : 1 1 : 3

Mae cymarebau yn cael eu defnyddio mewn sawl sefyllfa:

• Mewn rysait coginio
• Pan yn cymysgu concrid wrth adeiladu
• Mewn graddfa mapiau

e.e. os yw graddfa map yn 1 : 100 000,
mae’n golygu fod 1 cm ar fap yn cynrychioli
100 000 cm mewn gwirionedd, sydd yn 1 km.

Ysgol Dyffryn Conwy 10 Llyfryn Rhifedd

Rhifau Cyfeiriol

Mae’r symbol negatif (-) yn dweud wrthym fod rhif o dan 0, e,e, -4. Mae’r llinell rhif yn
ddefnyddiol pan yn gweithio gyda rhifau negatif. Isod dyma ran o linell rif.

Mae’r rhifau ar y dde yn fwy na’r rhifau ar y chwith. e.e. mae 5 yn fwy na 2 ac mae 2 yn
fwy na -3. Sylwch hefyd fod -3 yn fwy na -8.

Mae posib defnyddio’r gêm llinell rhif i adio a thynnu gyda rhifau negatif:

Rheolau:
Cychwyn ar 0 yn wynebu’r cyfeiriad positif.
Mae’r symbol + yn golygu “camu ymlaen”.
Mae’r symbol – yn golygu “camu’n ôl” .
Pan ydych yn gweld rhif, camwch y nifer hynny o lefydd.
Eich pwynt wedi gorffen fydd eich ateb.

Enghraifft: – 3 – 4 + 6

Cyfeiriad negatif ← → Cyfeiriad positif
-9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6

Swm -8 -7 -6 -5 -4 -3 -2 -1 0 1 Dull

 Cychwyn yn 0.

- ← Camu’n ôl 3 lle.

3

- ← Camu’n ôl 4 lle.

4

+ → Camu ymlaen 6 lle.

6

 J Yr ateb yw -1.

Ysgol Dyffryn Conwy 11 Llyfryn Rhifedd

Enghraifft: 2 + – 8 + 9

 J

• Cychwyn ar 0.
• Camu ymlaen 2 le.
• Camu yn ôl 8 lle.
• Camu ymlaen 9 lle. Yr ateb yw 3

Adio a Thynnu Rhifau Negatif
Mae adio rhif negatif yn un â peth a thynnu:

3 + -4 = 3 – 4 = -1

Mae tynnu rhif negatif yr un peth ac adio:

3 - -4 = 3 + 4 = 7

Lluosi a Rhannu Rhifau Negatif

Rydym yn lluosi a rhannu gyda rhifau negatif yn yr un dull ag arfer, ond gan gofio’r
rheolau pwysig yma:

Dau arwydd yr un peth, ateb positif. Dau arwydd gwahanol, ateb negatif.

× + - ÷ + -
+ + - + + -
- - + - - +

Cofiwch, os nad oes arwydd cyn y rhif, mae’n bositif.

Enghreifftiau:

5 x -7 = -35 (arwyddion gwahanol yn rhoi ateb negatif)
-4 x -8 = 32 (dau arwydd yr un peth yn rhoi ateb positif)
48 ÷ -6 = -8 (arwyddion gwahanol yn rhoi ateb negatif)

-120 ÷ -10 = 12 (dau arwydd yr un peth yn rhoi ateb positif)

 • • • •
-9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6

Ysgol Dyffryn Conwy 12 Llyfryn Rhifedd

Cyfesurynnau

Rydym yn defnyddio cyfesurynnau i ddisgrifio lleoliad.

Cyfesurynnau’r pwyntiau yw:

A(1,2) B(-2,3) C(-2,-2) D(3,-2)

Mae enw arbennig ar gyfer y pwynt (0,0) sef y tarddbwynt.

Mae’r rhif cyntaf (cyfesurun-x) yn cynrychioli’r pellter ar draws o’r tarddbwynt.
Mae’r ail rif (cyfesurun-y) yn cynrychioli’r pellter i fyny neu i lawr.

Enghraifft : Mae’r pwynt (1,2) yn un ar draws i’r dde a dau i fyny o’r tarddbwynt.

Enghraifft : Mae’r pwynt (-4,-3) yn bedwar ar draws i’r chwith a thri i lawr o’r
tarddbwynt.

0
1 2 3 -3 -2 -1

3

2

1

-1

-2

-3

A

B

C D

x

y

Ysgol Dyffryn Conwy 13 Llyfryn Rhifedd

Anhafaleddau

Rydym yn defnyddio’r symbol = i ddangos fod dau swm yn hafal. Os yw un swm yn fwy
neu’n llai nag un arall, rydym yn defnyddio anhafaleddau:

< llai na > mwy na

≤ llai neu’n hafal i ≥ mwy neu’n hafal i

Enghreifftiau:

5 < 8 43 > 6

Mae 5 yn llai na 8 Mae 43 yn fwy na 6

x ≤ 8 y ≥ 17

Mae x yn llai neu’n hafal i 8 Mae y yn fwy neu’n hafal i 17

Ysgol Dyffryn Conwy 14 Llyfryn Rhifedd

Enwau siapiau dau ddimensiwn

Polygon yw’r enw ar siâp wedi ei wneud gan ddefnyddio llinellau syth.
Mae gan bolygon rheolaidd ochrau hafal ac onglau hafal.

Triongl Hafalochrog Triongl Ongl Sgwâr Triongl Isosgeles

Triongl Anghyfochrog Sgwâr Petryal

Paralelogram Rhombws Trapesiwm

Ochrau cyferbyn yn
hafal a pharalel.

 Ochrau cyferbyn yn
baralel, ochrau i gyd yr

un maint.

 Un pâr o ochrau
paralel.

Barcud Pentagon Hecsagon

Heptagon Octagon Cylch

Ysgol Dyffryn Conwy 15 Llyfryn Rhifedd

Siapiau 3D

Mae 3D yn golygu tri dimensiwn – mae gan siapiau 3D hyd, lled ac uchder.

Siâp Enw Wynebau Ymylon
Fertigau
(corneli)

Tetrahedron 4 6 4

Ciwb 6 12 8

Ciwboid 6 12 8

Pyramid
sylfaen sgwâr 5 8 5

Prism
Trionglog 5 9 6

Ysgol Dyffryn Conwy 16 Llyfryn Rhifedd

Y Cylch

Cylchedd Cylch

Cylchedd cylch yw’r pellter o amgylch tu allan y cylch.

Cylchedd = 2 π x radiws
Cylchedd = 2 π r

Gan fod y diamedr yn ddwywaith hyd y radiws, mae hefyd yn bosib ysgrifennu

Cylchedd = π x diamedr

Cylchedd = π d

π (pi)
 Mae π yn lythyren Groegaidd sydd yn cynrychioli

3•1415926535897932384 (degolyn sydd yn parhau am byth heb ail-adrodd)
Rydym yn talgrynnu π i 3•14 i gyfrifo, neu mae posib defnyddio’r botwm π ar y

cyfrifiannell.

Canol

Diameder

Radiws

Cord

Tangiad

Cylchedd

Ysgol Dyffryn Conwy 17 Llyfryn Rhifedd

Perimedr

Perimedr yw’r pellter o amgylch tu allan siâp. Mae perimedr yn cael ei fesur mewn
milimedrau (mm), centimedrau (cm), metrau (m), ayyb.

Arwynebedd Siapiau 2D

Arwynebedd siâp yw faint o arwyneb mae’n ei orchuddio. Mae’n cael ei fesur mewn
unedau sgwâr, e.e. centimedr sgwâr (cm2) neu metr sgwâr (m2).

Arwynebedd siapiau afreolaidd

Os oes gennym siâp afreolaidd, mae’n rhaid amcangyfrif ei arwynebedd trwy lunio grid a
chyfri’r sgwariau

Perimedr ac Arwynebedd

Mae’r siâp wedi ei lunio ar bapur grid 1cm. Gan
gychwyn yn y dot pren a symud yn y cyfeiriad
clocwedd, y pellter sydd wedi ei deithio yw . . .

1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 2 + 1 + 2 = 14cm

Perimedr = 14cm

Sgwariau cyfan –
cyfri fel un.

Hanner sgwâr neu fwy –
cyfri fel un.

Llai na hanner sgwar-
anwybyddu.

1

5 6

11

2 3

10 9 8

4 7

Arwynebedd = 11cm².

Cofiwch mai amcangyfrif yw’r ateb yma, ac nid ateb union.

Ysgol Dyffryn Conwy 18 Llyfryn Rhifedd

 Petryal Triongl

Lluosi hyd gyda lled.

Lluosi sail gydag uchder, a rhannu’r ateb â 2.

Arwynebedd = hyd x lled

Arwynebedd =
sail x uchder

 2

 Trapesiwm Paralelogram

Adio’r ochrau paralel, lluosi gyda’r uchder

a rhannu gyda 2.

 Lluosi’r sail gyda’r uchder.

Arwynebedd =
(a + b) u

Arwynebedd = sail x uchder
2

 Cylch

Sgwario’r radiws, a lluosi gyda π.

Arwynebedd = r x r x π = πr²

Ysgol Dyffryn Conwy 19 Llyfryn Rhifedd

Cyfaint

Cyfaint ydi faint o le sydd y tu mewn i wrthrych 3D.

Mesurir cyfaint mewn unedau ciwbig e.e. centimetr ciwb (cm3) neu metr ciwb (m3).

Ciwboid

Nodwch fod gan giwboid chwe wyneb petryalog.

Cyfaint ciwboid = hyd x lled x uchder

Prism

Prism ydi gwrthrych 3D sydd gyda’r un siâp yr holl ffordd trwy’r hyd.
h.y. mae ganddo drawsdoriad cyson.

Cyfaint prism = arwynebedd trawstoriad x hyd

Ysgol Dyffryn Conwy 20 Llyfryn Rhifedd

Unedau metrig hyd

Milimetr
	

mm
	

10 mm = 1 cm 1 000 mm = 1 m

Centimetr
	

cm
	

100 cm = 1 m 100 000 cm = 1 km
Metr

	

m

	

1 000 m = 1 km

Cilometr
	

km
	
 	

	
 	
 	
 	
 	
 Unedau imperial hyd
Modfedd

	

in neu ”

	

12 in = 1 ft

Troedfedd
	

ft neu ’
	

3 ft = 1 yd
Llathen

	

yd

	

1 760 yd = 1 mile

Milltir
	
 	

	
 	
 	
 	
 	
 Unedau metrig pwysau
Miligram

	

mg

	

1 000 mg = 1 g 1 000 000 mg = 1 kg

Gram
	

g
	

1 000 g = 1 kg
Cilogram

	

kg

	

1 000 kg = 1 t

Tunnell fetrig
	

t
	

	
 	
 	
 	
 	
 Unedau imperial pwysau
Owns

	

oz

	

16 oz = 1 lb

Pwys
	

lb
	

14 lb = 1 st
Stôn

	

st

	

160 st = 1 t

	
 	
 	
 	
 	
 Unedau metrig cyfaint
Mililitr

	

ml

	

1 000 ml = 1 l

Litr
	

l
	
 	

	
 	
 	
 	
 	
 Unedau imperial cyfaint
Peint

	

pt

	

8 pt = 1 gal

Galwyn
	

gal
	
 	

Ysgol Dyffryn Conwy 21 Llyfryn Rhifedd

Newid rhwng unedau imperial a metrig

Hyd
 1 modfedd ≈ 2.5 cm

1 troedfedd ≈ 30 cm
1 milltir ≈ 1.6 km
5 milltir ≈ 8 km

 Pwysau/Màs
 1 pwys ~	
 454 g

2.2 pwys ~	
 1 kg
1 tunnell ~	
 1 tunnell fetrig

 Cyfaint
 1 galwyn ≈ 4.5 litr

1 peint ≈ 0.6 litr (568 ml)
1¾ peint ≈ 1 litr

Tymheredd

 Newid rhwng Celsius (°C) i Fahrenheit (°F)

 Defnyddiwch y fformiwla canlynol

 F = 1.8 x C + 32
Newid rhwng Fahrenheit (°F) i Celsius (°C)

Defnyddiwch y fformiwla canlynol

 C = (F – 32) ÷ 1.8

Rhewbwynt dŵr yw 0°C neu 32°F

Ysgol Dyffryn Conwy 22 Llyfryn Rhifedd

Amser

1000 blwyddyn = 1 milenniwm
100 blwyddyn = 1 canrif

10 blwyddyn = 1 degawd

60 eiliad = 1 munud
60 munud = 1 awr
24 awr = 1 diwrnod
7 diwrnod = 1 wythnos

12 mis = 1 blwyddyn
52 wythnos ≈ 1 blwyddyn
365 diwrnod ≈ 1 blwyddyn
366 diwrnod ≈ 1 blwyddyn naid

Cylch Blwyddyn

Tymor Mis Diwrnod

Ionawr 31

Chwefror 28

Mawrth 31

Ebrill 30

Mai 31

Mehefin 30

Gorffennaf 31

Awst 31

Medi 30

Hydref 31

Tachwedd 30

Rhagfyr 31

Ysgol Dyffryn Conwy 23 Llyfryn Rhifedd

Y Cloc 24 awr a 12 awr

 24 awr

12 awr

 Canol Nos 00:00

12.00 a.m. Canol nos

Mae cloc 24 awr bob amser
yn defnyddio 4 digid i

ddangos yr amser.

 Nid yw’r system 24 awr
yn defnyddio a.m. na p.m.

01:00 1:00 a.m.

Mae’r cloc 12 awr yn
defnyddio a.m. cyn ganol

dydd a p.m. ar ôl ganol dydd

02:00

2:00 a.m.
03:00 3:00 a.m.
04:00

4.00 a.m.

05:00 5:00 a.m.
06:00

6:00 a.m.

07:00 7:00 a.m.
08:00

8:00 a.m.

09:00 9:00 a.m.
10:00

10:00 a.m.

11:00 11:00 a.m.

Canol dydd 12:00

12:00 p.m. Canol dydd

13:00 1:00 p.m.

14:00

2:00 p.m.
15:00 3:00 p.m.
16:00

4:00 p.m.

17:00 5:00 p.m.
18:00

6:00 p.m.

19:00 7:00 p.m.
20:00

8:00 p.m.

21:00 9.00 p.m.
22:00

10.00 p.m.

23:00 11:00 p.m.

Geiriau Amser

02:10 Deg munud wedi dau y bore 2:10 a.m.
07:15 Chwarter wedi saith y bore 7:15 a.m.
15:20 Ugain munud wedi tri y prynhawn 3:20 p.m.
21:30 Hanner awr wedi naw y nos 9:30 p.m.
14:40 Ugain munud i dri y prynhawn 2:40 p.m.
21:45 Chwarter i ddeg y nos 9:45 p.m.

Ysgol Dyffryn Conwy 24 Llyfryn Rhifedd

Cyfeiriant

Mae cyfeiriant yn disgrifio cyfeiriad. Mae cwmpawd yn cael ei ddefnyddio i ddarganfod a
dilyn cyfeiriant.

Mae’r diagram isod yn dangos prif bwyntiau’r cwmpawd a’u cyfeiriant.

Mae cyfeiriant bob amser yn ongl sydd wedi ei fesur glocwedd gan gychwyn o’r Gogledd.

Mae cyfeiriant bob amser yn cael ei fesur gan ddefnyddio tri digid, e.e. os yw’n ongl o 5°
o’r Gogledd, byddwn yn ysgrifennu 005°.

GDdn
G

DOn

GOn

DDn

Gn

D

Dn

000°

045° 315°

270°

225° 135°

180°

G – Gogledd, D – De, Dn – Dwyrain, Gn - Gorllewin

090°

Ysgol Dyffryn Conwy 25 Llyfryn Rhifedd

Data

Mae dau fath o ddata:

Data ar-wahanol
Pethau sydd ddim yn cael eu mesur:

Data di-dor
Pethau sy’n cael eu mesur:

• Lliwiau
• Diwrnodau’r wythnos
• Hoff ddiod
• Nifer o fechgyn mewn teulu
• Maint esgidiau

• Taldra disgybl
• Cyfaint potel
• Pwysau bar o siocled
• Amser i gwblhau prawf
• Arwynebedd sgrin teledu

Data ar-wahanol
Casglu a chofnodi

Mae posib cofnodi data mewn rhestr

 e.e. dyma nifer o anifeiliaid anwes sydd gan ddisgyblion 9C:

1 , 2 , 1 , 1 , 2 , 3 , 2 , 1 , 2 , 1 , 1 , 2 , 4 , 2 , 1 , 5 , 2 , 3 , 1 , 1 , 4 , 10 , 3 , 2 , 5 , 1

Mae tabl amlder yn fwy strwythredig ac yn helpu i brosesu’r wybodaeth.

Ysgol Dyffryn Conwy 26 Llyfryn Rhifedd

Arddangos
Er mwyn cyfathrebu gwybodaeth, byddwn yn defnyddio diagramau ystadegol. Dyma rai
enghreifftiau:

Pictogram
Mae pictogram yn defnyddio symbolau i gynrychioli amlder. Mae’n rhaid cynnwys allwedd
i ddangos gwerth pob symbol.

Mae’r diagram isod yn dangos nifer o anifeiliaid sydd gan ddisgyblion 9C.

Siart Bar
Mae uchder pob bar yn cynrychioli’r amlder. Mae’n rhaid i bob bar gael yr un trwch a
bwlch cyson rhyngddynt. Nodwch fod y graddfa’n gyson ac yn cychwyn yn 0 bob tro.
Cofiwch labelu’r echelinau a rhoi teitl addas i’r siart bar.

Anifeiliaid gan ddisgyblion 9C

Ysgol Dyffryn Conwy 27 Llyfryn Rhifedd

Anifeiliaid	
 gan	

Ddisgyblion	
 9C	

Cathod	

Cŵn	

Adar	

Pysgod	

Graff Llinell Fertigol
Mae graff llinell fertigol yn debyg iawn i siart bar ond gyda llinell yn lle bar. Sylwch fod
pob categori o dan pob llinell.

Siart Cylch
Mae’r cylch cyfan yn cynrychioli amlder cyfan. Mae’r onglau yn cael eu cyfrifo fel â
ganlyn:

Dyma’r data ar gyfer nifer o anifeiliaid anwes sydd gan ddisgyblion 9C

Math o anifail Amlder Ongl Mae angen rhannu 360°
gyda’r cyfanswm amlder:

360° ÷ 36 = 10°

Felly mae 10° yn
cynrychioli un anifail

Cathod 13 13 x 10° = 130°
Cŵn 11 11 x 10° = 110°
Adar 5 5 x 10° = 50°
Pysgod 7 7 x 10° = 70°
Cyfanswm 36 360°

 Cofiwch wirio fod yr onglau i gyd yn adio i 360°.

Ysgol Dyffryn Conwy 28 Llyfryn Rhifedd

Data Di-dor
Arddangos
Gyda graff sydd yn arddangos data di-dor, mae posib llunio llinell i ddangos perthynas
rhwng dau newidyn. Dyma rai enghreifftiau:

Graff Llinell
Mae tymheredd dŵr yn cael ei fesur bob munud wrth iddo gael ei gynhesu a’i adael i oeri.
Mae croes yn dangos tymheredd y dŵr ar amser penodol. Trwy gysylltu pob croes gyda
cromlin, mae posib gweld perthynas rhwng tymheredd ac amser.

Mae’r llinell yn ein galluogi ni i amcangyfrif tymheredd dŵr ar amser gwahanol i beth
sydd wedi ei blotio, e.e. ar ôl 6½ munud roedd y tymheredd yn tua 40 °C.

Graff Trawsnewid
Mae graff trawsnewid yn cael ei ddefnyddio ar gyfer dau newidyn sydd gyda perthynas
llinol. Mae’n cael ei lunio yn yr un dull â’r uchod, ond yn cael ei gysylltu gyda llinell syth.

O’r graff mae posib gweld fod 8 km tua 5 milltir.

Trawsnewid rhwng milltiroedd a km

milltiroedd

Ysgol Dyffryn Conwy 29 Llyfryn Rhifedd

Diagram Gwasgariad
Rydym yn plotio pwyntiau ar ddiagram gwasgariad yn yr un dull a’r uchod. Nid ydym yn
cysylltu’r pwyntiau ond rydym yn chwilio am gydberthyniad (perthynas) rhwng y ddau set
o ddata.

 Cydberthyniad positif Dim cydberthyniad Cydberthyniad negatif

Os oes cydberthyniad, mae posib llunio llinell ffit orau ar y diagram i’w ddefnyddio i
amcangyfrif gwerthoedd os yn gwybod gwerth un

Mae’r graff canlynol yn dangos cydberthyniad positif rhwng pwysau a thaldra 12 disgybl.

Mae’r llinell ffit orau yn amcangyfrif perthynas rhwng y ddau newidyn.
Sylwch fod y llinell yn dilyn patrwm y pwyntiau.
Yn fras, mae tua’r un faint o bwyntiau uwchben ac o dan y linell.
Rydym yn gallu amcangyfrif fod disgybl gyda thaldra o 155 cm am fod yn pwyso 60 kg.

Pwyntiau pwysig i’w cofio pan yn llunio graffiau.
• Teitl a labelu’r echelinau

• Graddfa synhwyrol a chyson

• Llunio taclus gyda phensil a phren mesur

Ysgol Dyffryn Conwy 30 Llyfryn Rhifedd

Cyfartaledd
Mae cyfartaledd yn mesur canol set o ddata. Rydym yn defnyddio’r mathau
canlynol o gyfartaledd:

Cymedr - Rydym yn adio’r gwerthoedd mewn set o ddata, a rhannu
gyda’r nifer o werthoedd yn y set.

Canolrif - Gosod y data mewn trefn gan gychwyn gyda’r lleiaf yna
darganfod y rhif yn y canol. Dyma’r canolrif. Os oes dau
rif yn y canol, yna mae’n rhaid darganfod y rhif sydd
hanner ffordd rhwng y ddau.

Modd - Dyma’r gwerth sy’n ymddangos mwyaf aml.

Amrediad

Mae’r amrediad yn mesur pa mor agos yw’r data i’w gilydd. Y mwyaf yw’r
amrediad, y mwyaf yw’r gwasgariad rhwng y data.

Amrediad -
Amrediad set o ddata yw’r gwahaniaeth rhwng y gwerth
mwyaf a’r gwerth lleiaf.

Enghraifft

Darganfyddwch gymedr, canolrif, modd ac amrediad y rhifau canlynol:

4 , 3 , 2 , 0 , 1 , 3 , 1 , 1 , 4 , 5

Cymedr
 4 + 3 + 2 + 0 + 1 + 3 + 1 + 1 + 4 + 5

 = 2·4

 10

Canolrif

0 , 1 , 1 , 1 , 2 , 3 , 3 , 4 , 4 , 5
2+3

 = 2·5

2

Modd 0 , 1 , 1 , 1 , 2 , 3 , 3 , 4 , 4 , 5 = 1

Amrediad 0 , 1 , 1 , 1 , 2 , 3 , 3 , 4 , 4 , 5 5 - 0 = 5

Ysgol Dyffryn Conwy 31 Llyfryn Rhifedd

Geirfa / Vocabulary

Adio	
 Add	

Adlewyrchiad	
 Reflection	

Afreolaidd	
 Irregular	

Ail	
 Isradd	
 Square	
 Root	

Amcangyfrif	
 Estimate	

Amlder	
 Frequency	
 	

Amnewid	
 Substitute	

Amrediad	
 Range	

Anhysbysyn	
 Unknown	

Annhebygol	
 Unlikely	

Arian	
 Parod	
 Cash	

Arwynebedd	
 Area	

	
 	

Benthyciad	
 Loan	

Biliau	
 Bills	

Blaendal	
 Deposit	

Brasamcan	
 Approximation	

Buanedd	
 Speed	

Buddsoddi	
 Invest	

	
 	

Canolrif	
 Median	

Canran	
 Percent	

Ciwb	
 Cube	

Clocwedd	
 Clockwise	

Colled	
 Loss	

Colofn	
 Column	

Côn	
 Cone	

Croeslin	
 Diagonal	

Croestoriad	
 Intersection	

Cromlin	
 Curve	

Cwmpas	
 (llunio	
 cylchoedd)	
 Compass	
 (drawing	

circles)	

Cwmpawd	
 (pwyntio	
 i’r	

Gogledd)	

Compass	
 (points	
 North)	

Cydbwysedd	
 Balance	

Cyfaint	
 Volume	

Cyfanswm	
 Total	

Cyfartaledd	
 Average	

Cyfatebol	
 Corresponding	

Cyfeiriant	
 Bearing	

Cyfesurynnau	
 Co-­‐ordinates	

Cyflog(incwm)	
 Salary	
 (income)	

Ysgol Dyffryn Conwy 32 Llyfryn Rhifedd

Cyflymder	
 Velocity	

Cyflymiad	
 Acceleration	

Cyfradd	
 cyfnewid	
 Rate	
 of	
 exchange	

Cyfrifiannell	
 Calculator	

Cyfwng	
 Interval	

Cylch	
 Circle	

Cylchyn	
 Circumference	

Cymedr	
 Mean	

Cymesuredd	
 Symmetry	

Cymhareb	
 Ratio	

Cynhwysedd	
 Capacity	

Cynilo	
 Save	

Cywerth	
 Equivalent	

	
 	

Datrysiad	
 Solution	

De	
 South	

Degolyn	
 Decimal	

Diamedr	
 Diameter	

Digid	
 Digit	

Dimensiwn	
 Dimension	

Dîs	
 Dice	

Disgownt	
 Discount	

Dwyrain	
 East	

Dwysedd	
 Density	

Dyfnder	
 Depth	

	
 	

Echelin	
 Axis	

Eilrif	
 Even	
 number	

Elw	
 Profit	

	
 	

Fertig	
 Vertex	

Fertigol	
 Vertical	

Ffactor	
 Factor	

Ffîn	
 Boundary	

Ffracsiwn	
 Fraction	

	
 	

Gofod	
 Space	

Gogledd	
 North	

Gorllewin	
 West	

Gostwng	
 Lower/Reduce	

Graddfa	
 Scale	

Graddiant	
 Gradient	
 (slope)	

Gwasgedd	
 Pressure	

Gweddill	
 Remainder	

Gwrthglocwedd	
 Anti-­‐clockwise	

	
 	

Ysgol Dyffryn Conwy 33 Llyfryn Rhifedd

Haen	
 Layer/Tier	

Hafal/Anhafal	
 Equal/Unequal	

Haneru	
 Bisect/Halve	

Helaethu	
 Enlarge	

Hyd	
 Length	

	
 	

Indecs	
 Index	

	
 	

Lled	
 Width	

Lleiafswm	
 Minimum	

Lleihau	
 Reduce/Decrease	

Llog	
 (cyfradd	
 llog)	
 Interest	
 (rate)	

Llorweddol	
 Horizontal	

Lluniadu	
 wrth	
 raddfa	
 Drawn	
 to	
 scale	

Lluosrif	
 Multiple	

	
 	

Màs	
 Mass	

Mesur	
 Measure	

Modd	
 Mode	

	
 	

Octagon	
 Octagon	

Odrif	
 Odd	
 number	

Ongl	
 Angle	

Ongl	
 aflem	
 Obtuse	
 angle	

Ongl	
 atblyg	
 Reflex	
 angle	

Ongl	
 lem	
 Acute	
 angle	

Ongl	
 sgwâr	
 Right	
 angle	

	
 	

Paralel	
 Parallel	

Pedrochr	
 Quadrilateral	

Perimedr	
 Perimeter	

Perpendicwlar	
 Perpendicular	

Petryal	
 Rectangle	

Pwer	
 Power	

Pwysau	
 Weight	

	
 	

Radiws	
 Radius	

	
 	

Rhataf	
 Cheapest	

Rhes	
 Row	

Rhif	
 cysefin	
 Prime	
 number	

Rhif	
 sgwâr	
 Square	
 number	
 	

Rhif	
 triongl	
 Triangular	
 number	

Rhwyd	
 Net	

	
 	

Sffêr	
 Sphere	

Ysgol Dyffryn Conwy 34 Llyfryn Rhifedd

Sgwâr	
 Square	

Silindr	
 Cylinder	

	
 	

Talgrynnu	
 Round	
 off	

Tebygolrwydd	
 Probability	

Trawstoriad	
 Cross-­‐section	

Treth	
 ar	
 Werth	
 (TAW)	
 Value	
 Added	
 Tax	
 (VAT)	

Triongl	
 Triangle	

	
 	

Uchafswm	
 Maximum	

Uchder	
 Height	

	
 	

Ymestyn	
 Extend	

Ymyl	
 Edge	

