
www.hccmpw.org.uk

Cyflwyno

Cofnodi EID
Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar
gyfer eich praidd

Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praiddCyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd

Hybu Cig Cymru – Meat Promotion Wales
Tŷ Rheidol, Parc Merlin, Aberystwyth SY23 3FF
Ffôn: 01970 625050 Ffacs: 01970 615148
Ebost: info@hccmpw.org.uk

www.hccmpw.org.uk
Mehefin 2015

Dylunio gan: VWD Design Associates
Lluniau: HCC

Cynnwys

Cyflwyniad 1

Sut gall fy musnes elwa ar gofnodi EID? 2

Sut mae EID yn gweithio? 4

Pa offer ddylwn i ei ddewis? 6

Pa feddalwedd y mae arnaf ei hangen i wneud i EID weithio i mi? 12

Sut gallaf gael y budd mwyaf o’m hoffer EID? 14

Derbyniodd y prosiect hwn gyllid drwy Gynllun Datblygu Gwledig
Cymru 2007 - 2013 a ariennir gan Lywodraeth Cymru a'r Undeb
Ewropeaidd.

Ni ellir atgynhyrchu na throsglwyddo unrhyw ran o’r cyhoeddiad
hwn mewn unrhyw fodd heb ganiatâd ysgrifenedig ymlaen llaw
gan y cwmni. Er y cymerwyd pob gofal rhesymol wrth ei baratoi, ni
warentir ei gywirdeb, ni dderbynnir unrhyw gyfrifoldeb am unrhyw
golled neu ddifrod a achoswyd gan ddibynnu ar unrhyw
ddatganiad neu anwaith mewn perthynas â’r cyhoeddiad hwn.

Cyflwyniad

Mae Adnabod Electronig (EID) yn fath o dechnoleg brofedig sydd bellach
yn cael ei hystyried yn ddibynadwy ac yn fwy fforddiadwy. Mae
amrywiaeth o ddyfeisiau ar gael erbyn hyn i ddarllen tagiau EID sy’n
gweddu i’r rhan fwyaf o anghenion. Mae datrysiadau meddalwedd wedi’u
datblygu hefyd sy’n addas i bob sefyllfa ffermio. O ganlyniad, mae
ffermwyr defaid yn elwa ar y gallu i gasglu data’n gyflym ac yn effeithlon
ac yn gallu defnyddio’r wybodaeth i helpu i wneud penderfyniadau rheoli
a gwella proffidioldeb y praidd.

Roedd y prosiect cofnodi EID a gyflwynwyd gan Hybu Cig Cymru ac a
ariannwyd trwy Gynllun Datblygu Gwledig Cymru 2007-2013 yn ceisio
annog ffermwyr defaid i ddefnyddio technoleg EID i gofnodi gwybodaeth
am eu praidd ac yn casglu adborth ar eu profiadau cyntaf o ddefnyddio
technoleg EID. Cymerodd fwy na 1700 o ffermwyr defaid ran yn y prosiect.
Mae’r llyfryn hwn yn rhannu rhywfaint o’u hadborth gyda chi ac yn rhoi
gwybodaeth a chyngor er mwyn eich helpu i ddechrau defnyddio EID i
reoli eich praidd.

Mae EID yn cynnig llawer o gyfleoedd. Y peth pwysig yw peidio a’i wneud
yn rhy gymhleth. Dewiswch system a fydd yn gweddu i chi fel y gallwch
weld budd ac enillion y tu hwnt i’r hyn sy’n ofynnol at ddibenion adnabod
syml.

1

Cyn defnyddio’r darllenydd ffon a’r feddalwedd sylfaenol, roeddwn yn cofnodi rhifau
llwyth yn unig â llaw. Helpodd y darparwr meddalwedd i sefydlu cronfa ddata ac mae’r
system yn gweithio’n dda nawr ac wedi cyflymu’r broses. Mae’r offer hefyd wedi fy
ngalluogi i gofnodi’r holl famogiaid problemus a fydd bellach yn cael eu difa o’r praidd.

Richard Roderick, Fferm Newton

Mae pob mamog ar y gronfa ddata erbyn hyn, ac mae’r gwaith cychwynnol i’w
sefydlu wedi bod yn werth chweil. Roeddwn yn pryderu y byddai defnyddio EID yn creu
gwaith i mi, ond y gwrthwyneb sy’n wir; rwy’n cael gwybodaeth o ansawdd well i wneud
penderfyniadau, yn fwy cyflym, ac rwy’n defnyddio’r darllenydd i’m helpu i reoli llwyth,
cofnodi triniaethau meddyginiaeth a chasglu canlyniadau sganio. Mae data am famogiaid
unigol yn dod ar y sgrin ar unwaith, sy’n golygu y gallaf wneud penderfyniadau cywir yn
syth ynglŷn â difa a defnyddio hwrdd i gynhyrchu ŵyn i’w lladd.

Y flaenoriaeth i’r busnes ar hyn o bryd yw canfod y mamogiaid sy’n tanberfformio,
cysylltu’r ŵyn â’r mamogiaid pan gânt eu geni, ac asesu pwysau eto. Bydd hyn yn rhoi
gwybodaeth werthfawr i mi am berfformiad ac yn helpu i wella fy mhroffidioldeb.

Dafydd Davies, Pontargamddwr

Trwy ddefnyddio’r darllenydd i gofnodi pwysau ŵyn, rydw i eisoes wedi arbed 3 awr
o’m hamser. Fel arfer, rwy’n treulio’r noson ganlynol yn cofnodi’r holl ddata ar feddalwedd
y fferm, ond nawr y cyfan y mae angen i mi ei wneud yw cysylltu’r darllenydd â’r cyfrifiadur.

Er gwaethaf ein hymdrechion gorau, canfuom fod camgymeriadau’n cael eu gwneud pan
oeddem yn cofnodi popeth â llaw. Weithiau, roedd y darnau o bapur yn mynd mor wlyb fel
na allem ddarllen y rhifau. Roedd ambell ddalen gofnodi wedi mynd yn y peiriant golchi
hefyd!

Gethin Jones, Heol Feiniog

Sut gall fy musnes elwa ar gofnodi EID?

Mae cofnodi EID yn rhoi’r cyfle i chi wella rheolaeth a chynhyrchedd ar y
fferm trwy ganiatáu i chi gasglu gwybodaeth yn fwy cywir a rhwydd o
lawer nag y gallwch trwy gofnodi gwybodaeth ar bapur â llaw.

Mae cofnodi EID yn cynnig y manteision canlynol i chi:

• Peidio â gorfod ysgrifennu rhifau adnabod, dyddiadau a gweithgareddau
 unigol;

• Lleihau camgymeriadau a gwaith papur o ran cofnodion symud a
 meddyginiaeth;

• Lleihau’r straen ar anifeiliaid wrth eu trafod;

• Casglu rhifau adnabod heb fod angen i chi ddarllen y tagiau clust eich
 hun, gan gyflymu’r broses a’i gwneud yn fwy diogel i’r rhai sy’n
 gysylltiedig;

• Llif uchel a chostau llafur îs oherwydd gellir rheoli mwy o anifeiliaid
 yn effeithiol gan lai o bobl;

• Bod â’r holl wybodaeth ar gael ar flaen eich bysedd.

Bydd y gwelliant o ran llif gwybodaeth yn eich galluogi i wneud
penderfyniadau mwy gwrthrychol ac amserol, gan felly wella perfformiad
eich praidd a’ch busnes.

Mae cofnodi’n electronig wedi rhyddhau digon o amser yn y busnes i allu
dadansoddi ffigurau anffrwythlondeb a chloffni bellach. Mae’r dechnoleg wedi
llwyr fodloni fy nisgwyliadau. Mae’n un ffordd o ddiogelu’r busnes at y
dyfodol, gan fy helpu i a’m tad i gynyddu effeithlonrwydd y fferm a bodloni’r
gofynion olrhain sy’n dod i’r amlwg ar gyfer y fenter defaid.

Gethin Evans, Rhosgoch

2 3

Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd

Mae ein praidd wedi’i achredu o ran Maedi Visna er mwyn helpu i gynnal statws
iechyd uchel. Bob dwy flynedd, mae’n rhaid samplu gwaed cyfran o’r praidd er mwyn
cynnal y statws achrededig. Fel arfer, mae’n rhaid i ni ddarllen yr holl dagiau â llaw, ond
eleni gallem sganio’r mamogiaid â’r darllenydd EID. Gwnaeth gymaint o wahaniaeth i
beidio â gorfod ymdrechu i ddarllen tag clust a cheisio adnabod y rhif.

Llew Thomas, Llygad-yr-Haul

Sut mae EID yn gweithio?

• Offeryn yw EID i gofnodi gwybodaeth am unigolyn yn gyflym ac yn
 rhwydd;

• Mae gan y ddyfais adnabod electronig ficrosglodyn sy’n cynnwys rhif
 unigol yr anifail;

• Gall y ddyfais electronig fod ar ffurf tag clust neu folws;

• Tagiau yw’r ffordd fwyaf poblogaidd o ddefnyddio EID. Maen nhw’n
 rhatach ac ar gael yn fwy cyffredin. Mae tagiau EID wedi datblygu’n
 sylweddol yn ystod yr ychydig flynyddoedd diwethaf ac mae sawl dewis
 ar gael;

• Er mwyn canfod y microsglodyn, mae’r darllenydd EID yn anfon signal
 radio sy’n cael ei godi gan y microsglodyn. Mae’r sglodyn yn anfon rhif
 adnabod unigryw’r anifail yn ôl;

• Yna, gellir defnyddio’r darllenydd EID i drosglwyddo rhif adnabod yr
 anifail i gyfrifiadur sy’n ei ddefnyddio i storio pa wybodaeth bynnag sy’n
 angenrheidiol ynglŷn â’r anifail dan sylw. Mewn systemau syml, gall y
 darllenydd anfon y rhif yn uniongyrchol i argraffydd lle y gellir argraffu
 rhestr o’r anifeiliaid a gofnodwyd.

Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd

5

Bydd defnyddio arfer
da wrth dagio eich
anifeiliaid yn helpu i
sicrhau cyfraddau
cadw da ac osgoi
heintiau.

Awgrymiadau da ar gyfer defnyddio tagiau EID
• Defnyddiwch dagiau o ansawdd da er mwyn hwyluso darllen yn weledol ac yn
 electronig;

• Edrychwch ar ddyluniad dyfeisiau EID yn ofalus (e.e. steil, maint, hyd y pin)
 mewn perthynas â brîd ac oedran eich defaid a’ch trefniadau bwydo, lletya a
 ffensio;

• Dilynwch dechnegau tagio da. Defnyddiwch y cysylltwyr cywir, yn unol â
 chyfarwyddiadau’r gweithgynhyrchwr, er mwyn sicrhau cyfraddau cadw ac osgoi
 problemau lles;

• Dylid gosod y tag EID yng nghlust chwith yr anifail. Safon y diwydiant yw hyn ac
 mae’n golygu y gellir gosod darllenwyr yn y safle mwyaf priodol fel y gellir
 darllen anifeiliaid yn rhwydd, ni waeth i ble y byddant yn symud yn ystod eu
 hoes.

4

Darllenwyr ffon

• Maen nhw wedi’u cynllunio ar gyfer darllen electronig cyflym a rhwydd;

• Fe’u defnyddir i ddarllen rhifau EID, dangos rhifau unigol a chyfrif nifer y defaid
 mewn grŵp;

• Caiff rhifau EID eu lawrlwytho i’ch cyfrifiadur neu gellir eu hanfon yn uniongyrchol
 i argraffydd i argraffu rhestr syml o dagiau;

• Gallant greu is-grwpiau neu grwpiau rheoli syml;

• Gellir eu hintegreiddio â mathau eraill o offer yn gyffredinol, er enghraifft
 cyfrifiadur llaw, cyfrifiadur personol neu argraffydd symudol.

Cost yn fras: £450 - £850

Cefais fy synnu ar yr ochr orau o ran pa mor gyflym a phenodol yw’r darllenydd ffon
am gofnodi rhifau adnabod unigol, a chanfûm ei fod yn gadarn iawn; yn gallu gwrthsefyll
triniaeth arw wrth drafod defaid.

Erbyn hyn, rwy’n defnyddio’r darllenydd i gofnodi mamogiaid anffrwythlon a thueddiadau
cloffni, gan helpu i wella cynhyrchedd cyffredinol y praidd. Cyn y prosiect, roedd casglu a
dadansoddi manylion o’r fath yn flaenoriaeth is i’r busnes o ganlyniad i bwysau amser.

Gethin Evans, Rhosgoch

Nid oedd cyrchu cofnodion unigol wrth drafod y defaid yn flaenoriaeth, felly
darllenydd ffon oedd y dewis iawn i ni. Mae rheoli llwyth gymaint yn haws erbyn hyn.
Ni wnaethom ddewis un uwch-dechnoleg, er bod y teulu cyfan yn gyfarwydd â defnyddio
technoleg. Mae cadw pethau’n syml wedi golygu bod gennym ni system casglu data sy’n
rhwydd ei chyrchu, a gallwn gadw cofnodion mewn fformat y gallwn ei ddeall a’i
ddadansoddi’n rhwydd.

John Davies, Cwmbetws

Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd

Pa offer ddylwn i ei ddewis?

Mae angen i’r rhif yn y microsglodyn yn y tag gael ei ddarllen gan
ddefnyddio darllenydd EID electronig. Mae gwahanol fathau o ddarllenwyr
ar gael, yn amrywio o ddarllenwyr ffon syml sy’n casglu gwybodaeth
sylfaenol am rifau unigol a chyfanswm grŵp, i ddarllenwyr panel sy’n
gysylltiedig â systemau rhedfa neu gratiau pwyso.

Mae ffermydd defaid yng Nghymru yn amrywio o ran math a maint. Ar
gyfer preiddiau bach, gallai system gymharol rad fod yn ddigonol, ond ar
gyfer niferoedd mwy, dylech ystyried buddsoddi mewn darllenwyr a
meddalwedd perfformiad uwch i’ch caniatáu i ddal mwy o wybodaeth a
chyflawni ystod ehangach o dasgau rheoli.

Bydd yr offer a ddewiswch yn dibynnu ar eich sefyllfa ffermio eich hun a’r
math o wybodaeth y mae arnoch ei hangen am eich praidd.

Awgrymiadau da ar gyfer dewis yr offer iawn
• Meddyliwch am yr hyn rydych eisiau defnyddio’r offer EID ar ei gyfer
 a’r hyn y byddwch yn ei ddefnyddio’n rheolaidd;

• Gwnewch yn siwr fod maint eich gweithrediad ffermio’n cyfiawnhau’r
 buddsoddiad arfaethedig – ystyriwch system sylfaenol y gellir
 ychwanegu ati wrth i chi ddatblygu a dymuno cael mwy o fuddion;

• Prynwch ddarllenydd sy’n bodloni safonau ansawdd ISO ac sy’n
 darllen hanner dwplecs (HDX) a dwplecs llawn (FDX-B).

6

Gyda’r darllenydd llaw, mae cofnodion unigol ar flaen fy mysedd pan fyddaf yn
gweithio gyda’r defaid. Mae’n ddyddiau cynnar iawn o hyd, ond rwy’n credu y bydd
defnyddio EID yn werth chweil. Mae wedi gwneud y broses o gofnodi genedigaethau a
marwolaethau gymaint yn haws.

Gerallt Francis, Penllwyn

Mae’r darllenydd llaw yn rhwydd i’w ddefnyddio. Y cyfan yr oedd angen i mi
ymgyfarwyddo ag ef oedd lawrlwytho’r data i’r cyfrifiadur yn ôl yn y swyddfa. Wrth i mi
ddod yn fwy cyfarwydd ag ef, roeddwn yn gallu dechrau dadansoddi’r data fesul mamog
er mwyn helpu i adolygu tueddiadau perfformiad.

Richard Jenkins, Llifor Uchaf

Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd

9

Darllenwyr llaw sylfaenol

• Maen nhw’n cynnig mwy o ymarferoldeb na darllenydd llaw;

• Mae ganddynt fysellbad syml y gellir ei ddefnyddio i gofnodi data
 syml, ond mae’r gallu i ychwanegu data neu wybodaeth reoli yn
 gyfyngedig;

• Yna, trosglwyddir y data i raglen feddalwedd gyfrifiadurol i’w
 ddadansoddi ymhellach;

• Yn nodweddiadol, nid ydynt yn cysylltu ag offer arall fel teclynnau
 pwyso neu ddarllenwyr rhedfa, felly dylid eu hystyried yn offer
 ‘estynadwy’.

Cost yn fras: £600 - £800

Darllenydd llaw gyda system weithredu

• Maen nhw wedi’u cynllunio i storio gwybodaeth am anifeiliaid unigol
 yn y maes a galluogi mwy o ddata i gael ei gasglu a’i brosesu am
 eich praidd;

• Gallwch weld cofnodion anifeiliaid unigol yn gyflym yn y maes;

• Dewis da ar gyfer preiddiau pedigrî;

• Fel arfer, gellir eu hintegreiddio â systemau pwyso, darllen rhedfa a
 chytio electronig uwch.

Cost yn fras: £1,200 - £1,400

8

Systemau didoli

Mae systemau didoli awtomatig sy’n defnyddio EID ar gael hefyd. Wrth i bob anifail
fynd i mewn i’r rhedfa, darllenir ei dag EID. Yna, gellir cyfeirio’r anifail allan o amryw o
wahanol gatiau yn seiliedig ar unrhyw wybodaeth a gadwyd fel brîd, oedran, rhyw a
pherfformiad bridio. Yn dibynnu ar y system a ddewiswyd, gall y broses ddidoli gael ei
chynnal â llaw neu’n awtomatig gan y system ei hun.

Cost yn fras: £6,000 - £10,000

Wrth edrych i’r dyfodol, hoffem fuddsoddi mewn pecyn meddalwedd uwch a system
pwyso a gwahanu electronig er mwyn hwyluso’r broses o reoli’r praidd ymhellach. Byddai
hyn yn gwella effeithlonrwydd ein busnes fwy fyth, gan arbed amser gwerthfawr i ni a
darparu gwybodaeth o ansawdd uchel i seilio penderfyniadau arni.

Richard Roderick, Fferm Newton

Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd

11

Darllenydd panel/statig

• Fe’u defnyddir fel arfer mewn rhedfa trafod defaid, crât pwyso neu
 system trafod symudol;

• Maen nhw’n darparu modd i ddarllen anifeiliaid yn gyflym heb lawer o
 ymyrraeth ddynol;

• Yn gyffredinol, gall darllenydd ddarllen cynifer o dagiau ag y gallwch
 eu cyflwyno iddo. O ran defaid, gall hyn olygu hyd at 400-500 yr awr;

• Mae systemau darllen sylfaenol yn cofnodi rhif adnabod yr anifail yn
 unig, tra bod systemau mwy datblygedig yn cysylltu’r rhif adnabod â
 data arall a gesglir fel pwysau byw.

Cost yn fras: £800 - £1,250

Offer pwyso

Gall offer pwyso gael ei gysylltu â
darllenydd llaw neu ddarllenydd
statig er mwyn adnabod yr anifail
trwy EID a chofnodi ei bwysau’n
awtomatig.

Yn nodweddiadol, mae systemau
pwyso’n cynnwys pâr o fariau
llwytho sydd wedi’u gosod o dan
grât pwyso, a theclyn pwyso sy’n
darllen y pwysau ac yn anfon y
wybodaeth i’r darllenydd trwy gebl
neu dechnoleg Bluetooth.

Fel arall, gellir lawrlwytho’r
wybodaeth yn y teclyn pwyso i
gyfrifiadur personol i’w dadansoddi
ymhellach.

Cost yn fras: £3,500 - £4,500

10

Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd

13

Pa feddalwedd y mae arnaf ei hangen i wneud i EID
weithio i mi?

Mae meddalwedd rheoli fferm yn eich galluogi i gymryd y data a gasglwyd
gennych a’i ddefnyddio i bwyso a mesur perfformiad eich anifeiliaid a
helpu i wneud penderfyniadau rheoli.

Mae pecynnau’n amrywio o raglenni syml iawn sy’n cymryd y rhifau tag a’r
wybodaeth o’r darllenydd a’u trosglwyddo i raglen fwy cynhwysfawr ar
gyfrifiadur personol sy’n helpu i ddadansoddi a chyflwyno’r data a
gofnodwyd.

Gall pecynnau meddalwedd rheoli praidd ddarparu amrywiaeth o
nodweddion gan gynnwys data am berfformiad anifeiliaid unigol,
cofnodion milfeddygol a rheoli meddyginiaeth. Mae systemau fferm gyfan
ar gael hefyd sy’n cynnwys cofnodion caeau a chyfrifon fferm.

Dyma oedd un o elfennau mwy heriol defnyddio’r dechnoleg i’r ffermwyr a
gymerodd ran yn y prosiect Cofnodi EID. Fodd bynnag, trwy ddewis pecyn a
oedd yn gweddu i’w hanghenion, roedd yn gymharol rwydd dysgu sut i
ddefnyddio’r feddalwedd a chael y budd mwyaf o’r rhaglen.

I fod yn effeithiol, mae’n rhaid i’r feddalwedd a ddewiswch fod yn rhwydd
i’w defnyddio a gallu storio, dadansoddi ac adrodd y data a gasglwch yn
effeithlon ac mewn ffordd gyfleus.

Dylai cyflenwyr meddalwedd allu darparu gwybodaeth fanwl am sut i gael
y budd mwyaf o unrhyw feddalwedd a ddefnyddir.

Awgrymiadau da ar gyfer dewis y feddalwedd iawn
• Ystyriwch brynu offer a meddalwedd o un ffynhonnell a fydd yn gallu cyflenwi a
 chefnogi integreiddiad llawn y system a ddewiswyd gennych;

• Holwch eich cyflenwr ynglŷn â’r hyfforddiant a’r cymorth ar ôl gwerthu sydd ar
 gael fel y gallwch gael y budd mwyaf o’ch buddsoddiad;

• Cyn prynu, rhowch ddigon o amser i’ch hun i archwilio’r offer a’r feddalwedd er
 mwyn ystyried pa mor addas a rhwydd i’w defnyddio ydynt, a faint o wybodaeth
 TG sydd ei hangen;

• Bydd ansawdd y feddalwedd sy’n gweithredu darllenwyr llaw yn effeithio ar
 ddibynadwyedd eich offer electronig arall a pha mor rhwydd ydyw i’w
 ddefnyddio;

• Ystyriwch faint o wybodaeth gyfrifiadurol sydd gennych a dewiswch becynnau
 meddalwedd a fydd yn gweddu i’r hyn rydych chi am ei wneud – bydd rhai o’r
 cynhyrchion TG mwy cymhleth yn gofyn am lefel dda o ddealltwriaeth.

Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd

12

Roeddwn yn pryderu ynglŷn â pha mor rhwydd y byddai’r feddalwedd law i’w
defnyddio, ac roeddwn yn amharod i wario arian ar offer y byddwn yn mynd yn
rhwystredig ag ef yn ôl pob tebyg. Ond mae pethau wedi symud ymlaen ers i EID gael
ei gyflwyno gyntaf, ac roedd y gefnogaeth gan brosiect Hybu Cig Cymru wedi fy annog i
roi cynnig arni. Rydw i wedi bod yn blês iawn â’r canlyniadau.

Dafydd Davies, Pontargamddwr

Roedd angen cymorth arnaf gan y gweithgynhyrchwr i wneud yn siwr
fy mod yn cael y budd mwyaf o’r pecyn meddalwedd. Gan fy mod i’n fwy
cyfarwydd â’r feddalwedd erbyn hyn, gallaf lawrlwytho cofnodion
symudiadau i fformat taenlen safonol.

Richard Roderick, Fferm Newton

Sut gallaf gael y budd mwyaf o’m hoffer EID?

Gall ble a sut y defnyddir eich offer effeithio ar ansawdd y darlleniadau a
gewch. Yn gyffredinol, cynhyrchir offer i wrthsefyll lefel arferol o ysgytio,
baw a chysylltiad â dŵr ond, mae gan unrhyw ddyfais electronig ei
therfyn os caiff ei thrin yn ddi-hid.

Gall cynllunio a pharatoi arbed llawer o amser:

 • Defnyddiwch y darllenydd yn unol â chyfarwyddiadau’r cyflenwr bob
 amser;

 • Y pellteroedd bras ar gyfer darllenydd llaw yw 12cm ar gyfer tag clust
 ac 20cm ar gyfer bolws yn y rwmen. Mae darllenydd sefydlog
 (darllenydd panel neu statig) yn darllen pob math o wybodaeth
 adnabod ar bellter nodweddiadol o 50cm;

 • Storiwch eich offer darllen ar dymheredd amgylchynol pan na fydd yn
 cael ei ddefnyddio;

 • Ceisiwch osgoi defnyddio darllenydd ffon a darllenydd panel yn agos
 i’w gilydd oherwydd fe allent ymyrryd â’i gilydd;

 • Gall ‘sŵn diwydiannol’ effeithio ar ddarllenydd. Mae hyn yn cynnwys
 motorau trydanol (yn enwedig motorau cyflymder amrywiol),
 peiriannau sy’n rhedeg a goleuadau fflworoleuol;

 • Gall darllenydd panel/statig dderbyn darlleniadau o ffynonellau
 diangen hefyd (fel dyfeisiau eraill, ffobiau allweddi ceir a chŵn sydd â
 microsglodyn wedi’i osod ynddynt);

 • Gwefrwch fatris yn ddigon hir ar gyfer y gwaith a gynlluniwyd neu
 cadwch fatri sydd wedi’i wefru’n llawn yn sbâr;

 • Gwnewch yn siwr fod y data cywir yn cael ei gasglu a’i fod yn
 berthnasol i’ch amcanion rheoli;

 • Neilltuwch ddigon o amser i ddadansoddi’r wybodaeth a chynhyrchu
 canlyniadau.

I gael rhagor o wybodaeth am gofnodi EID, cysylltwch â Hybu Cig Cymru
ar 01970 625050 neu ewch i
www.hccmpw.org.uk/farming/electronic_identification_eid/

Making the most of EID Recording Practical ways to maximise the benefits of EID recording your flock

1514

Cyflwyno cofnodi EID Canllaw ymarferol i ddechrau defnyddio cofnodi EID ar gyfer eich praidd

14

