
Mae’r Canllaw Adnabod Poced hwn yn rhan o becyn arolwg
Chwilio Chwilod gydag OPAL. Defnyddiwch y canllaw i adnabod

yr infertebratau y dowch ar eu traws.

Chwilio Chwilod gydag OPAL
Canllaw Adnabod Poced

I uwchlwytho canlyniadau Chwilio Chwilod a dysgu mwy am
OPAL, ewch i www.OPALexplorenature.org

Dydych chi ddim angen offer ffansi i arolygu chwilod. Eich
llygaid yw’r offer pwysicaf, ond gallai’r rhain helpu hefyd.

Dechrau ar y gwaith o adnabod

Cymerwch ofal o’ch hun a’r chwilod

•	Trafodwch chwilod yn ofalus. Peidiwch â’u codi os nad oes
angen gwneud hynny a chofiwch eu rhoi’n ôl yn yr un lle.

•	Os ydych chi’n rhoi chwilen mewn jar i edrych arni, peidiwch
â’i gadael yno’n rhy hir, na’i gadael yn yr haul.

•	Cofiwch fod yn ddiogel a gofalus drwy’r amser a rhoi wybod i
ble rydych chi’n mynd.

•	Gweler Nodiadur Maes Chwilio Chwilod am gyngor pellach.

Mae’r Canllaw Adnabod Poced hwn yn rhan o becyn arolwg

Chwilio’r Chwilod gydag OPAL. Defnyddiwch y canllaw i

adnabod yr infertebratau y dowch ar eu traws.

Chwilio’r Chwilod gydag OPAL

Canllaw Adnabod Poced

To upload your Bugs Count results and learn more

Dydych chi ddim angen offer ffansi i arolygu chwilod. Eich

llygaid yw’r offer pwysicaf, ond gallai’r rhain helpu hefyd.
Dechrau ar y gwaith o adnabod

Look after yourself and the bugs you find

•	Handle bugs gently. Only pick them up when necessary and

always put them back where you found them.

•	If you put a bug in a jar to look at it, don’t keep it for too long,

or leave it in the sun.

•	Always act in a safe and careful manner and tell someone

where you are going.

This Pocket ID Guide is part of the OPAL Bugs Count

survey pack. Use it to identify the invertebrates that you find.

The OPAL Bugs Count

Pocket ID Guide

pencil and

a jar
(to put bugs
in while you

There	are	ten	identi
fication	cards,	cove

ring	different	groups
	of	

invertebrates.

It’s easiest to identify a bug by counting the number of legs.

Snails, slugs and earthworms No legs

Beetles

6 legs
True bugs

True flies

Bees, wasps and ants

Butterflies and moths

Crickets, grasshoppers and earwigs

Spiders and harvestmen 8 legs

Woodlice, centipedes and millipedes Lots of legs

Beetles

6 legs

Common body shapes

Pincer-shaped jaws

(can be hard to see on smaller beetles)

Hard forewing cases (elytra)

to protect the delicate hindwings

Wing cases meet in a straight line

making a T shape

Top tip: Not sure if you have a beetle or

a true bug? Check how the wing cases

meet. Beetles have a T-shape, but true bugs

usually have an X- or Y- shape (see card 3).

2

Want to do more? Doing the Bugs Count survey

is just the start!

Across the UK, thousands of people spend their

spare time recording wildlife. On each ID card

we’ve included the web address of a group that

enjoys recording those particular bugs. Why not

visit	their	websites	t
o	find	out	about	the

	activities	

Top tips to tell apart types

Examples

Cards are colour coded by

chwyddhadur

papur a
phensel

camera

jar (i gadw’r
chwilod

wrth i chi eu
hadnabod)Y Canllaw Poced hwn

Sut mae defnyddio’r Canllaw Adnabod Poced hwn

Mae deg cerdyn adnabod, yn cynnwys gwahanol grwpiau o
infertebratau. Y ffordd hawsaf o adnabod infertebratau yw drwy
gyfrif nifer y coesau. Yna, defnyddiwch y system codio lliw i
gyrraedd yr adran gywir.

Malwod, gwlithod a phryfed genwair Dim coesau

Chwilod

6 o goesau

Gwir-bycs
Gwir-bryfed
Gwenyn, gwenyn meirch a morgrug
Gloÿnnod byw a gwyfynod
Criciaid, ceiliogod rhedyn a phryfed clust

Pryfed cop a charw’r gwellt 8 o goesau

Pryfed lludw, nadroedd cantroed
a nadroedd miltroed Llawer o goesau

Larfa pryfed (ifanc)

1

2
3
4
5
6
7

8

9

10

Chwilod

6 o goesau

Siapiau cyrff cyffredin

Genau siâp pinsiwrn
(anodd eu gweld ar chwilod llai)
Gorchudd caled dros yr adenydd blaen
(elytra) i amddiffyn yr ôl-adenydd bregus
Mae’r gorchuddion adenydd yn cyfarfod
mewn llinell syth, gan wneud siâp T

Gair i gall: Os nad ydych chi’n siŵr a
oes gennych chi chwilen neu wir-bycsen,
edrychwch lle mae’r gorchuddion yn cyfarfod.
Mae gan chwilod siâp T, ond fel arfer mae
gan wir-bycs siâp X neu Y (cerdyn 3).

2

Am wneud mwy? Dim ond dechrau arni yw
gwneud yr arolwg Chwilio’r Chwilod! Ledled y
DU, mae miloedd o bobl yn treulio’u hamser
rhydd yn cofnodi bywyd gwyllt. Rydyn ni wedi
cynnwys cyfeiriad gwefan grŵp sy’n mwynhau
cofnodi’r chwilod penodol hynny ar bob cerdyn.
Beth am ymweld â’u gwefannau i weld pa
weithgareddau a gynhelir a sut gallwch ymuno yn
yr hwyl?

Gair i gall i wahaniaethu
rhwng mathau o chwilod
sy’n edrych yn debyg
Enghreifftiau (lluniau - nid
y maint cywir)

Enw’r grŵp

Y prif nodweddion i chwilio
amdanyn nhw

Sut mae defnyddio’r Canllaw Adnabod Poced hwn

Mae’r cardiau wedi’u codio
â lliw yn ôl nifer y coesau

Trowch at gefn y cardiau am Ffeiliau Ffeithiau rhagorol

Dim coesau

Malwod, gwlithod
a phryfed genwair

Malwod

Gwlithod

•	 Corff meddal, llysnafeddog
•	 Heb gragen galed, dorchog

(er bod gan rai rhywogaethau
ddisg bach o gragen tua chefn
eu cyrff)

•	 Corff hir, tenau, wedi’i rannu’n
segmentau (edrych fel rhes o
gylchoedd neu streipiau)

•	 Cyfrwy trwchus i’w weld ar
bryfed genwair llawn-dwf

•	 Corff meddal, llysnafeddog
•	 Cragen galed, dorchog
•	Gall y gragen amrywio o

siâp sffêr, i ddisg wastad
neu bigyn

1

Cyfrwy

Pryfed Genwair

•	Mae tua 150 o rywogaethau o falwod a gwlithod tir yn y DU.
•	Maent yn perthyn i grŵp o folysgiaid o’r enw Gastropoda, sy’n

golygu ‘ystumog-droed’!
•	Mae pryfed genwair yn perthyn i grŵp o’r enw Annelida – y mwydod

segmentiedig. Mae 27 rhywogaeth yn y DU.
•	Mae malwod, gwlithod a phryfed genwair angen cadw’u croen yn

llaith er mwyn gallu anadlu. Maent yn arbennig o weithgar iawn yn
ystod y nos a phan fo’r ddaear yn wlyb.

•	Mae’r holl grwpiau hyn yn ffynhonnell fwyd hanfodol i lawer o
anifeiliaid eraill, gan gynnwys adar, mamaliaid ac amffibiaid.

Wyddoch chi? Y Wlithen Llewpard (Limax maximus
yw’r enw gwyddonol), sy’n gallu tyfu hyd at 16cm,
yw un o wlithod mwyaf y DU.
Mae’n bwyta ffyngau, planhigion sy’n pydru a gwlithod
eraill. Wrth baru, bydd pâr o Wlithod Llewpard yn aml
yn hongian o edefyn o fwcws (llysnafedd).

Dysgwch fwy am wlithod a malwod ar
wefan y Gymdeithas Gregynegol
www.conchsoc.org
Ar gyfer pryfed genwair, ewch i
www.earthwormsoc.org.uk

Malwod, gwlithod
a phryfed genwair

Chwilod

6 o goesau

Siapiau corff cyffredin

Genau siâp pinsiwrn
(anodd eu gweld ar chwilod llai)
Gorchudd caled dros yr adenydd blaen
(elytra) i amddiffyn yr ôl-adenydd bregus
Mae’r gorchuddion adenydd yn cyfarfod
mewn llinell syth, gan wneud siâp T

Gair i gall: Os nad ydych chi’n siŵr a
oes gennych chi chwilen neu wir-bycsen,
edrychwch lle mae’r gorchuddion yn cyfarfod.
Mae gan chwilod siâp T, ond fel arfer mae
gan wir-bycs siâp X neu Y (cerdyn 3).

2

•	Mae dros 4,000 o rywogaethau o chwilod yn y DU.
•	Mae chwilod yn perthyn i grŵp o bryfed o’r enw Coleoptera.
•	Mae chwilod i’w gweld mewn cynefinoedd amrywiol iawn ar dir ac
mewn dŵr croyw.

•	Mae’r mwyafrif o chwilod yn fuddiol, yn helpu i beillio planhigion,
lleihau nifer y plâu ac ailgylchu maetholion.

•	Mae llawer o chwilod yn bwyta planhigion byw neu ffyngau, tra
bod eraill yn ysglyfaethwyr infertebratau brwd. Mae rhai yn bwyta
planhigion ac anifeiliaid marw – hyd yn oed tail!

Chwilod

Wyddoch chi? Y Chwilen Gorniog
(sef y Lucanus cervus yw’r enw
gwyddonol) yw’r chwilen fwyaf yn y
DU, yn tyfu i 7cm o hyd!
Mae eu larfa (ifanc) yn byw mewn
pren sy’n pydru am hyd at saith
mlynedd, ond dim ond am ychydig
fisoedd y mae’r oedolion yn byw.

Hoffi chwilod? Beth am ymuno ag
arolwg buchod coch cwta’r DU?
www.ladybird-survey.org

Gwir-bycs

6 o goesau

Siapiau cyrff cyffredin

Mae’r gorchuddion adenydd
yn cyfarfod mewn siâp X neu
Y (nid yw hyn yn wir am rai
gwir-bycs, fel pryfed gleision
a chenbryfed)

Gair i gall: Yn wahanol i
wir-bycs, mae gorchuddion
adenydd chwilod yn cyfarfod
mewn siâp T (cerdyn 2)

cenbryf

pryfed gleision
(e.e. llau’r coed)

4

•	Mae dros 1,700 o rywogaethau gwir-bycs yn y DU.
•	Maent yn perthyn i grŵp o bryfed o’r enw Hemiptera, sy’n

golygu ‘hanner-adeiniog’.
•	Mae’r mwyafrif o wir-bycs yn bwyta drwy dyllu eu bwyd ac yna

sugno suddion drwy ddefnyddio gên-rannau tebyg i diwbiau.
•	Mae llawer i rywogaethau’n bwyta planhigion a gall rhai fod yn

blâu pwysig (e.e. pryfed gleision).
•	Mae pryfed gleision yn bwyta nodd planhigion, sy’n llawn

siwgr. Maent yn secretu rhywfaint o hwn fel melwlith. Yn aml
mae morgrug yn bwyta’r melwlith hwn ac yn amddiffyn pryfed
gleision rhag ysglyfaethwyr.

Gwir-bycs

Dysgwch fwy am y wir-bycs yn
www.britishbugs.org.uk

Wyddoch chi? Mae llyffaint
y gwair ifanc yn amddiffyn eu
hunain rhag ysglyfaethwyr a
gor-sychu drwy amgylchynu eu
hunain mewn swigod ewyn - a
elwir yn aml yn poeri’r gog. Maent yn creu’r swigod
hyn tra’n bwyta nodd planhigion.

Ff
ot

og
ra

ffa
u:

 R
og

er
 K

ey
 (p

ry
fe

d
gl

eis
io

n)
, A

lan
 S

te
w

ar
t

(p
oe

ri’
r g

og
)

Gwir-bryfed

6 o goesau

Siapiau corff cyffredin

Cyrn byr iawn yn aml

Llygaid mawr (bron yn llenwi’r pen)

Un pâr o adenydd tryloyw

Gair i gall: Mae gan
bryfed hofran gyrn llai na
gwenyn a gwenyn meirch
(cerdyn 5)

4

•	Mae tua 7,000 o rywogaethau hysbys yn y DU ac mae mwy yn
cael eu darganfod bob blwyddyn.

•	Mae gwir-bryfed yn perthyn i grŵp o bryfed o’r enw Diptera sy’n
golygu ‘dwy-adeiniog’.

•	 Er ein bod yn meddwl amdanynt fel plâu yn aml, mae gwir-
bryfed yn bwysig, fel ysglyfaethwyr, peillwyr planhigion, neu fel
bwyd ar gyfer anifeiliaid eraill (fel ystlumod ac adar). Mae eraill yn
ymddatod planhigion ac anifeiliaid marw.

•	Mae llawer o bryfed sydd â’r gair ‘pryf’ yn eu henwau, nad
ydynt yn bryfed go iawn, e.e. pryf glas, neu yn Saesneg dragonfly,
butterfly, greenfly, mayfly.

Gwir-bryfed

Wyddoch chi? Oni bai am rai pryfed hofran sy’n
gallu creinsio paill, mae’n rhaid i bob gwir-bryf
fwyta bwyd ar ffurf hylif – boed yn neithdar, tail,
gwaed neu rywbeth arall!
Mae gên-rannau yn amrywio o ran siâp o
diwbiau, sugno hir mosgitos a gwenyn, i ‘hwfer’
siâp disg pryfed chwythu.

Gwirioni ar bryfed? Dysgwch fwy yn
www.dipteristsforum.org.uk

Ff
ot

og
ra

ff:
 M

ar
tin

 H
all

(g
ên

-ra
nn

au
 c

ler
en

 la
s)

Gwenyn, gwenyn meirch
a morgrug

6 o goesau

Cyrn hir

Mae gan y mwyafrif ganol cul

Adenydd tryloyw

Mae gwenyn yn flewog yn aml. Nid yw
gwenyn meirch a morgrug yn flewog.

Siapiau corff cyffredin

Llifbryfed

canol
cul fel
arfer

Nid oes
gan forgrug
adenydd fel
arfer

Gwenyn Gwenyn meirch

5

•	Mae dros 7,000 o rywogaethau gwenyn, gwenyn meirch, morgrug a
llifbryfed yn y DU.

•	Maent yn perthyn i grŵp o bryfed o’r enw Hymenoptera.
•	 Esblygodd morgrug o hynafiaid tebyg i wenyn dros 100 miliwn o
flynyddoedd yn ôl.

•	Mae gwenyn a gwenyn meirch yn beillwyr pwysig iawn, yn cario paill
o un planhigyn i’r llall wrth iddynt fwydo ar neithdar.

•	 Gall rhai (ond nid pob un) gwenyn a gwenyn meirch bigo dan
fygythiad, tra bod Morgrug Coed (isod) yn amddiffyn eu hunain drwy
frathu a chwistrellu asid fformig.

•	Mae grŵp amrywiol o wenyn meirch o’r enw ‘parasitoids’ yn
atgenhedlu drwy ddodwy eu hwyau mewn infertebratau byw.

Gwenyn, gwenyn meirch
a morgrug

Wyddoch chi? Morgrug yw un o’r
organebau mwyaf niferus yn y byd. Gall
cytrefi gynnwys mwy na miliwn o unigolion.
Dengys y llun hwn Forgrug Coed (Formica
rufa) yn heidio y tu allan i’w nyth i amsugno
gwres o heulwen y gwanwyn.

Buzzing about bees? Visit the Bees,
Wasps and Ants Recording Society
website www.bwars.com

Gloÿnnod byw a gwyfynod

6 o goesau

Dim byd mewn gwirionedd! Maent yn perthyn yn agos iawn ac nid oes un
nodwedd benodol yn eu gwahanu. Bydd y cyngor canlynol yn eich helpu i
benderfynu, ond mae wastad ambell i rywogaeth sy’n torri’r rheolau!

•	 hedfan yn ystod y dydd fel arfer
•	mae ganddynt bastynau (lympiau) ar flaen eu cyrn
•	 gorffwys gyda’u hadenydd wedi cau’n fertigol

uwchben eu cyrff

Beth yw’r gwahaniaeth rhwng glöyn byw a gwyfyn?

Cyrn hir

Dwy adain ar bob ochr (ond yn
edrych fel un weithiau)
Mae gan bob un bron iawn
adenydd lliw nad ydynt yn dryloyw

Glöynnod byw

•	 hedfan yn y nos fel arfer, ond mae rhai yn
hedfan yn ystod y dydd

•	mae ganddynt gyrn pigfain a blewog yn aml
•	 gorffwys gyda’r adenydd wedi plygu’n fflat dros eu cyrff

Gwyfynod

6

•	Mae dros 2,500 o rywogaethau o wyfynod yn y DU, ond mae llai
na 60 o rywogaethau glöyn byw!

•	Mae’r ddau yn perthyn i grŵp o bryfed o’r enw Lepidoptera.
•	Mae gwyfynod a gloÿnnod byw llawn-dwf yn bwyta drwy sugno

hylif fel neithdar drwy diwb tebyg i welltyn, sef proboscis.
•	Mae gloÿnnod byw a gwyfynod yn beillwyr pwysig, yn ogystal â

bod yn ffynhonnell fwyd hanfodol i anifeiliaid eraill. Ym Mhrydain,
mae cywion titw tomos las yn bwyta tua 35 biliwn o lindys
gwyfynod bob blwyddyn.

•	Mae gwyfynod yn amhoblogaidd yn aml gan y credir eu bod yn
bwyta dillad a defnyddiau gwlân eraill. Ond dim ond dau o’r 2,500 o
rywogaethau gwyfynod yn y DU sy’n debygol o fwyta dillad.

Gloÿnnod byw a gwyfynod

Wyddoch chi? Er eu bod yn eiddil ac ysgafn, mae
rhai gloÿnnod byw, fel y Fantell
Goch (Vanessa atalanta yw’r enw gwyddonol) yn
mudo’r holl ffordd o dde Ewrop neu ogledd Affrica
i’r DU. Maent yn cyrraedd yn y gwanwyn, bridio
dros yr haf ac mae’r mwyafrif yn gadael yn yr hydref.

Dysgwch fwy am y pryfed hyn ar
wefan Butterfly Conservation
www.butterfly-conservation.org

Ff
ot

og
ra

ffa
u:

 R
ob

er
t T

ho
m

ps
on

,
M

at
t B

er
ry,

 D
av

id
 G

re
en

Mae gan griciaid gyrn
hir sy’n hirach
na’u cyrff fel arfer

6 o goesau

Criciaid, ceiliogod rhedyn
a phryfed clust

Criciaid a cheiliogod rhedyn

Pryfed clust

Mae gan bryfed clust bâr o glasperi
siâp pinsiyrnau o’r enw ‘cerci’ ar
ddiweddeu cyrff brown

Mae gan griciaid a cheiliogod rhedyn goesau ôl du hir a chryf ar gyfer
neidio

Mae gan geiliogod rhedyn
gyrn
llawer byrrach na’u cyrff

7

•	Mae 33 o rywogaethau o griciaid a cheiliogod rhedyn yn y DU a saith
rhywogaeth o bryfed clust.

•	Mae criciaid a cheiliogod rhedyn yn perthyn i grŵp o’r enw Orthoptera,
sy’n golygu ‘adenydd-syth’. Mae’n cyfeirio at y ffordd y maent yn
dal eu hadenydd mewn llinell ar hyd eu cefnau. Mae pryfed clust yn
perthyn i grŵp o’r enw Dermaptera sydd â chysylltiad agos â nhw.

•	 Dim ond planhigion y mae ceiliogod rhedyn yn eu bwyta, ond mae
criciaid a phryfed clust yn bwyta infertebratau a phlanhigion.

•	Mae ceiliogod rhedyn yn canu (‘trydar’) drwy rwbio eu coesau ôl yn
erbyn eu hadenydd, neu eu taro ar arwyneb. Mae criciaid yn trydar
drwy rwbio eu hadenydd gyda’i gilydd.

Wyddoch chi? Mae Criciaid y Tes (Gryllotalpa
gryllotalpa yw’r enw gwyddonol) yn un o’r
infertebratau mwyaf rhyfedd, prin ac anhygoel
yn y DU. Fel twrch daear, mae’n defnyddio ei
goesau blaen i dyrchu twneli drwy’r pridd.
Mae Criciaid y Tes yn byw dan y ddaear yn bennaf, gan fwyta
gwreiddiau planhigion ac infertebratau amrywiol sy’n byw yn y pridd.

Am ddysgu mwy am geiliogod rhedyn, criciaid a’u
perthnasau? Ewch i www.orthoptera.org.uk

Criciaid, ceiliogod rhedyn
a phryfed clust

8 o goesau

Pryfed cop

Mae’r corff wedi’i rannu’n ddwy ran amlwg:
•	 Y ceffalothoracs yw’r rhan flaen (yn cynnwys

y pen)
•	 Yr abdomen yw’r rhan ôl

Corff un rhan crwn neu
hirgrwn
(yn wahanol i bryfed cop sydd
â chorff dwy ran)

Pryfed cop
a cheirw’r gwellt

Coesau hir tenau
Ceirw’r gwellt

8

•	Mae 27 rhywogaeth o geirw’r gwellt a 650 rhywogaeth o bryfed cop
yn y DU. Mae holl bryfed cop y DU yn ysglyfaethwyr infertebratau, yn
enwedig pryfed. Maent yn eu llonyddu gyda’r gwenwyn a chwistrellir
drwy eu genau (‘dannedd’).

•	 Nid yw pob pryf cop yn defnyddio gwe i ddal ei ysglyfaeth. Mae
rhai yn hela ac eraill yn ymosod ar ysglyfaeth drwy eistedd mewn
mannau tebygol ac aros i’r ysglyfaeth basio.

•	Mae ceirw’r gwellt fwyaf cyffredin ac amlwg tua diwedd yr haf a
dechrau’r hydref – yr ‘amser cynaeafu’ cnydau yn draddodiadol.

•	 Nid yw ceirw’r gwellt yn cynhyrchu gwe neu wenwyn, ond gallant
gynhyrchu arogl afiach i ddychryn ysglyfaethwyr.

Wyddoch chi? Gallai’r gwe pry’ cop yn eich tŷ,
garej neu gwt berthyn i’r Copyn Heglog
(Pholcus phalangioides yw’r enw gwyddonol).
Roedd yn rhywogaeth drofannol yn wreiddiol, ond
mae bellach i’w weld ym mhedwar ban byd. Yn y DU,
mae’n hoffi byw dan do ac mewn tai allan. Mae’n bwyta
pob math o infertebratau, gan gynnwys pryfed cop eraill!

Pryfed cop
a cheirw’r gwellt

Dysgwch fwy ar wefan Cymdeithas
Arachnolegol Prydain
www.britishspiders.org.uk

Mwy nag 8 o goesau

Pryfed lludw, nadroedd cantroed
a nadroedd miltroed

Pryfed lludw
•	 Corff wedi’i rannu’n segmentau niferus
•	 7 pâr o goesau
•	 Corff siâp hirgrwn (wrth edrych oddi uchod)
•	 Gall rhai pryfed lludw rowlio i siâp pêl llwyd fel arfer

Nadroedd miltroed

•	 Corff hir a thenau wedi’i rannu’n segmentau niferus
•	 Llai na 50 pâr o goesau fel arfer
•	 2 bâr o goesau ar gyfer pob segment o’r corff
•	 • Gall Nadroedd Miltroed Pil rowlio i siâp pêl

•	 Corff hir a thenau wedi’i rannu’n segmentau niferus
•	O leiaf 15 pâr o goesau, ond llawer mwy

weithiau
•	 1 pâr o goesau ar gyfer pob segment o’r corff
•	 Lliw oren neu felyn fel arfer

brown tywyll neu ddu

Nadroedd cantroed

9

•	Mae 39 o rywogaethau o bryfed lludw, 57 o rywogaethau o nadroedd
cantroed a 60 o rywogaethau o nadroedd miltroed yn y DU.

•	 Nid oes perthynas agos rhwng pryfed lludw, nadroedd cantroed
a nadroedd miltroed. Mae nadroedd cantroed yn perthyn i’r grŵp
Chilopoda, nadroedd miltroed i’r Diploppda, ac mae pryfed lludw yn
gramenogion yn y grŵp Iospoda.

•	Mae ganddynt i gyd lawer o goesau, ond nid miloedd! Maent yn byw
ar arwynebau llaith, ymysg dail sydd wedi disgyn a phren sy’n pydru,
ac o dan wrthrychau fel potiau planhigion.

•	Mae pryfed lludw a nadroedd miltroed yn bwyta planhigion marw neu
rai wedi’u difrodi’n bennaf.

•	Mae nadroedd cantroed yn bwyta infertebratau y maent yn eu
llonyddu drwy ddefnyddio gwenwyn a chwistrellir o bâr o grafangau
gwenwyn ger eu pennau.

Did you know? Yr hen goel oedd bod bwyta pryfed
lludw yn gwella poen bol (peidiwch â mentro.)
Mae gan bryfed lludw sawl llysenw, gan gynnwys
gwrach y lludw, gwrachen y coed, mochyn y coed.

Dysgwch fwy yn
www.bmig.org.uk

Pryfed lludw, nadroedd cantroed
a nadroedd miltroed

Larfa gloÿnnod byw a gwyfynod (lindys)

Beth yw larfa pryfed? Mae’r rhan fwyaf o bryfed yn atgenhedlu drwy
ddodwy. Mae dau fath o rai ifanc yn deor o’r wyau hyn:
1 Mae’r larfa yn edrych yn wahanol iawn i’r oedolion. Maent yn bwydo
a thyfu, yna mae eu croen yn caledu ac maent yn troi’n chwiler. Yn y
chwiler, maent yn newid yn llwyr, cyn deor fel oedolion.
2 Mae nymffau yn edrych fel fersiynau bach iawn o’r oedolyn. I dyfu,
maent yn bwrw’u croen caled sawl gwaith, yn mynd yn fwy bob tro ac
yn edrych yn fwy fel yr oedolyn.

Larfa pryfed (ifanc)

clêr gleision
larfa chwilod
y llawr

larfa chwilod clec

llarfa buwch
goch gota

larfa
chwilod
corniog

lindys gloÿnnod byw
lindys

gwyfynod

Larfa chwilod Larfa a chwiler
gwir-bryfed

larfa cynrhon
(maggot)

chwiler

10

Mae dros 30,000 o wahanol
rywogaethau infertebratau yn y
DU – llawer gormod i’w cynnwys
yn y Canllaw Poced hwn.

Os nad ydych chi’n gallu gweld eich infertebrat yn un o’r deg
categori yn y Canllaw Poced hwn – neu os yw’n rhy fach i’w
adnabod – cofnodwch ef yn y Nodiadur Maes Chwilio’r Chwilod
fel ‘Infertebratau eraill’.

Methu dod o hyd iddo?

Datblygwyd y canllaw hwn gan yr Amgueddfa
Hanes Natur fel rhan o arolwg Chwilio’r Chwilod
gydag OPAL. Ffotograffau gan Harry Taylor,
oni nodir yn wahanol.

© OPAL 2013. Cedwir pob hawl.

I ddysgu mwy am infertebratau’r DU, ewch i
www.OPALexplorenature.org/bugscount.

Mae adnoddau rhagorol ar gyfer adnabod chwilod yn cynnwys gwefan
OPAL iSpote www.iSpot.org.uk, a fforymau adnabod yr Amgueddfa
Hanes Natur www.nhm.ac.uk/identification.

