
C Y D W E I T H I O I W N E U D C Y M R U ’ N F W Y D I O G E LC Y D W E I T H I O I W N E U D C Y M R U ’ N F W Y D I O G E L

D I O G E L W C H R H A G T Â ND I O G E L W C H R H A G T Â N
 Y N Y C A R T R E F Y N Y C A R T R E F

GWASANAETH TÂN AC ACHUB
Canolbarth a Gorllewin Cymru

Mid and West Wales
FIRE AND RESCUE SERVICE

2635 Stay Safe in the Home 2018_CY.indd 12635 Stay Safe in the Home 2018_CY.indd 1 13/01/2022 11:47:5613/01/2022 11:47:56

2

MWGLARWM CARTREF GYDAAMDDIFFYNWCH EICH

2635 Stay Safe in the Home 2018_CY.indd 22635 Stay Safe in the Home 2018_CY.indd 2 13/01/2022 11:47:5713/01/2022 11:47:57

Diogelwch Rhag Tân yn y Cartref

A oeddech chi’n gwybod?

•	 Rydych ddwywaith yn fwy tebygol o farw mewn tân os nad
oes genych larwm mwg sy’n gweithio.

•	 Mae 18 o bobl yn marw bob blwyddyn oherwydd nad oedd
y batri yn eu larwm mwg yn gweithio neu nad oedd batri
wedi ei roi yn y larwm.

•	 Mae dros hanner y tanau mewn cartrefi yn cael eu hachosi
gan ddamweiniau coginio.

•	 Caiff tri thân y dydd eu cychwyn gan ganhwyllau.
•	 Bob tridiau mae rhywun yn marw mewn tân a achoswyd

gan sigarét.
•	 Mae offer trydan diffygiol (dyfeisiau, gwifrau a socedi sydd

wedi eu gorlwytho) yn achosi nifer o danau mewn tai ledled
y wlad bob blwyddyn.

LARWM CARTREF GYDAAMDDIFFYNWCH EICH

3

2635 Stay Safe in the Home 2018_CY.indd 32635 Stay Safe in the Home 2018_CY.indd 3 13/01/2022 11:47:5713/01/2022 11:47:57

4

Sut i wneud yn siŵr bod eich larwm mwg yn
gweithio

Profwch y larwm

Profwch y batris yn eich
larwm mwg bob wythnos.
Newidiwch nhw bob
blwyddyn. Peidiwch byth â’u
tynnu allan.

•	 Peidiwch byth â datgysylltu’r
batris neu eu tynnu allan
o’r larwm os yw’n canu ar
ddamwain.

•	 Y larymau safonol sy’n gweithio
ar fatris yw’r opsiwn rhataf, ond
mae angen newid y batris bob
blwyddyn.

• 	 Mae llawer o bobl yn anghofio
profi’r batris, felly gorau i gyd os
defnyddiwch fatris ag oes hir.

•	 Larwm â batris deng mlynedd
yw’r dewis gorau.

•	 Caiff larymau sy’n gweithio
â thrydan eu pweru gan y
cyflenwad trydan i’ch cartref. Yn
gyffredinol, ni fydd angen batris

arnynt ond rhaid i drydanwr
cymwysedig eu gosod.

•	 Mae larymau sy’n cael eu
plygio i mewn i soced golau
yn defnyddio batris y gellir
eu hailwefru ac mae hyn yn
digwydd pan mae’r golau
ynghyn.

•	 Gallwch hyd yn oed osod
larymau wedi eu cyplysu, fel
y bydd y cyfan yn canu os
digwydd i un larwm synhwyro
tân. Mae hyn yn ddefnyddiol
os ydych yn byw mewn tŷ
mawr neu ar sawl llawr.

Mae larymau golau strôb
a larymau pad dirgrynol
ar gael ar gyfer pobl sy’n
fyddar neu’n drwm eu
clyw. Cysylltwch â Llinell
Wybodaeth Sefydliad
Cenedlaethol Brenhinol Pobl
Fyddar ar 0808 808 0123.

Awgrym da

2635 Stay Safe in the Home 2018_CY.indd 42635 Stay Safe in the Home 2018_CY.indd 4 13/01/2022 11:47:5813/01/2022 11:47:58

5

Gofalu am eich larwm mwg

•	 Gwnewch profi eich larwm
mwg yn rhan o’r drefn
reolaidd yn eich cartref.

•	 Profwch y larwm drwy bwyso
ar y botwm nes i’r larwm
seinio. Os nad yw’n seinio,
mae angen i chi newid y
batri.

•	 Os yw eich larwm mwg yn
dechrau pipian yn rheolaidd,
mae angen i chi newid y batri
ar unwaith.

•	 Os oes gennych larwm deng
mlynedd, bydd angen i chi
newid y larwm cyfan bob
deng mlynedd.

Offer arall y gallech eu
hystyried:

•	 Defnyddir blancedi tân i
ddiffodd tân neu i’w lapio o
amgylch rhywun y mae ei
ddillad ar dân. Y gegin yw’r
lle gorau i’w cadw.

•	 Mae diffoddwyr tân yn
saethu chwistrelliad allan
i helpu i reoli’r tân. Maent
yn gyflym ac yn hawdd i’w
defnyddio, ond darllenwch y
cyfarwyddiadau yn gyntaf.

Profwch y
larwm

Newidiwch y
batri

Rhowch un
newydd yn ei le

Sut i wneud yn siŵr bod eich larwm mwg yn
gweithio

2635 Stay Safe in the Home 2018_CY.indd 52635 Stay Safe in the Home 2018_CY.indd 5 13/01/2022 11:47:5813/01/2022 11:47:58

6

Yn y gegin

Sut i goginio’n ddiogel

Peidiwch â gadael plant yn
y gegin ar eu pen eu hunain
pan rydych yn coginio ar
yr hob. Cadwch fatsis a
dolenni sosbenni allan o’u
cyrraedd.

•	 Byddwch yn arbennig o ofalus
os oes angen i chi adael y
gegin tra’n coginio, tynnwch y
sosbenni oddi ar y gwres neu
trowch y gwres i lawr er mwyn
atal risg.

• 	 Gwnewch yn siŵr nad yw
dolenni sosbenni’n troi am allan
- fel nad ydynt yn cael eu taro
oddi ar y ffwrn.

• 	 Cymerwch ofal os ydych yn
gwisgo dillad llac – maent yn
gallu mynd ar dân yn hawdd.

• 	 Cadwch lieiniau te a chlytiau i
ffwrdd oddi wrth y popty a’r hob.

•	 Mae dyfeisiau gwreichion
yn fwy diogel na matsis neu
danwyr i gynnau popty nwy am
nad oes ganddynt fflam noeth.

•	 Gwnewch yn siŵr bod y popty
wedi ei diffodd ar ôl gorffen
coginio. Cymerwch ofal gydag
offer trydanol.

•	 Cadwch offer trydanol (gwifrau
a dyfeisiau) draw oddi wrth
ddŵr.

•	 Gwiriwch fod y tostiwr yn lân ac
wedi ei osod i ffwrdd oddi wrth
lenni a rholiau papur cegin.

•	 Cadwch y ffwrn, yr hob a’r
gridyll yn lân ac wedi eu cynnal
a’u cadw’n dda. Gall haen ar ôl
haen o fraster gronni a chynnau
tân.

Peidiwch â rhoi unrhyw fetel
yn y microdon.

Cadwch bethau
allan o gyrraedd

Awgrym da

2635 Stay Safe in the Home 2018_CY.indd 62635 Stay Safe in the Home 2018_CY.indd 6 13/01/2022 11:47:5813/01/2022 11:47:58

7

Ffrio saim dwfn
•	 Cymerwch ofal wrth goginio

ag olew poeth – mae’n
cynnau’n hawdd.

•	 Gwnewch yn siŵr bod y
bwyd yn sych cyn i chi ei roi
mewn olew poeth fel nad
yw’n tasgu.

•	 Os yw’r olew yn dechrau
mygu – mae’n rhy boeth.
Diffoddwch y gwres a
gadewch iddo oeri.

•	 Defnyddiwch ffrïwr saim dwfn
trydanol sy’n cael ei reoli
gan thermostat. Nid ydynt yn
gorgynhesu.

Beth i’w wneud os yw padell
yn mynd ar dân

•	 Peidiwch â chymryd risg.
Diffoddwch y gwres os yw’n
ddiogel i wneud hynny.
Peidiwch byth â thaflu dŵr
dros y badell.

•	 Peidiwch â mynd i’r afael â’r
tân ar eich pen eich hun.

Yn y gegin

Byddwch yn
ofalus gydag olew
poeth

EWCH ALLAN
ARHOSWCH ALLAN
A FFONIWCH

Awgrym da

2635 Stay Safe in the Home 2018_CY.indd 72635 Stay Safe in the Home 2018_CY.indd 7 13/01/2022 11:47:5813/01/2022 11:47:58

8

Offer Trydanol

Sut i osgoi tanau offer trydanol
•	 Gwiriwch eich bod yn

defnyddio’r ffiws iawn er
mwyn atal offer trydanol rhag
gorgynhesu.

•	 Gwnewch yn siŵr bod gan yr
offer trydanol nod diogelwch
Prydeinig neu Ewropeaidd
pan rydych yn ei brynu.

•	 Dylai offer penodol, fel
peiriannau golchi dillad,
gael plwg sengl yn unig ar
eu cyfer, gan eu bod yn
defnyddio llawer o ynni.

•	 Ceisiwch gadw at un plwg i un
soced.

Peidiwch â
gorlwytho
peiriannau na
socedi

Awgrym da

Mae terfynau ar faint o
ampiau mae ceblau estyn
ac addaswyr yn gallu eu
cymryd. Cymerwch ofal
rhag eu gorlwytho er mwyn
lleihau’r risg o dân.
Mae dyfeisiau yn defnyddio
gwahanol gryfderau o ynni
– er enghraifft, gallai teledu
ddefnyddio plwg 3amp a
sugnwr llwch 5amp.

Dysgwch y terfynau!

5 + 5 + 3 = 13
AMP AMP AMP AMP

2635 Stay Safe in the Home 2018_CY.indd 82635 Stay Safe in the Home 2018_CY.indd 8 13/01/2022 11:47:5813/01/2022 11:47:58

9

Cadwch offer trydanol
yn lân ac mewn cyflwr
gweithio da er mwyn eu
hatal rhag cychwyn tân.

•	 Cadwch lygad allan am
arwyddion o wifrau peryglus
neu rydd fel:

•	 marciau llosg
•	 plygiau a socedi poeth
•	 ffiwsys sy’n chwythu
•	 torwyr cylched sydd yn
diffodd heb reswm

•	 goleuadau sy’n fflachio.

•	 Gwiriwch a newidiwch unrhyw
hen geblau a gwifrau yn
enwedig os ydynt wedi eu
cuddio – y tu ôl i ddodrefn neu
o dan garpedi a matiau.

•	 Mae tynnu plygiau offer allan
o’u socedi yn helpu i leihau’r
risg o dân.

•	 Datgysylltwch blygiau offer os
nad ydych yn eu defnyddio neu
cyn mynd i’r gwely.

Dodrefn
•	 Gwnewch yn siŵr bod gan

eich dodrefn label parhaol
gwrthsefyll tân.

Defnyddio blanced drydan
•	 Storiwch blancedi trydan yn

fflat, wedi eu rholio er mwyn
osgoi difrodi’r gwifrau mewnol.

•	 Datgysylltwch blygiau blancedi
trydan cyn i chi fynd i mewn
i’r gwely, oni bai fod ganddynt
reolydd thermostat sy’n golygu
y gallwch eu defnyddio’n
ddiogel dros nos.

•	 Ceisiwch osgoi prynu blancedi
trydan ail-law a gwiriwch nhw’n
rheolaidd am ôl traul.

Gwresogyddion symudol
•	 Ceisiwch osod gwresogyddion

yn sownd i wal er mwyn eu
hatal rhag syrthio drosodd.

•	 Cadwch wresogyddion
oddi wrth lenni a dodrefn a
pheidiwch byth â’u defnyddio i
sychu dillad.

Dysgwch y terfynau!

5 + 5 + 3 = 13
AMP AMP AMP AMP

2635 Stay Safe in the Home 2018_CY.indd 92635 Stay Safe in the Home 2018_CY.indd 9 13/01/2022 11:47:5813/01/2022 11:47:58

10

Sigaréts

Diffoddwch eich sigarét
yn llwyr a chael gwared â
nhw’n ofalus. Diffoddwch
nhw – yn llwyr!

•	 Peidiwch ag ysmygu yn y
gwely.

•	 Defnyddiwch flwch llwch iawn
– peidiwch byth â defnyddio
basged papur gwastraff.

•	 Gwnewch yn siŵr nad yw eich
blwch llwch yn gallu syrthio
a’i fod wedi ei wneud allan o
ddeunydd na fydd yn llosgi.

•	 Peidiwch â gadael sigarét,
sigâr neu bib ynghyn ar hyd
y lle. Byddai’n ddigon hawdd
iddynt syrthio i’r llawr a
chychwyn tân.

•	 Byddwch yn arbennig o ofalus
os ydych yn ysmygu pan rydych
yn flinedig, yn cymryd cyffuriau
ar bresgripsiwn neu os ydych
wedi bod yn yfed. Gallech
syrthio i gysgu a rhoi eich gwely
neu eich soffa ar dân.

•	 Cadwch fatsis a thanwyr allan o
gyrraedd plant.

•	 Ystyriwch brynu tanwyr a
blychau matsis y mae’n anodd i
blant eu defnyddio.

Mae blychau matsis yn cynnwys
y rhybudd hwn erbyn hyn.

Diffoddwch nhw
– yn llwyr!

Awgrym da

2635 Stay Safe in the Home 2018_CY.indd 102635 Stay Safe in the Home 2018_CY.indd 10 13/01/2022 11:47:5913/01/2022 11:47:59

11

Canhwyllau

Gwnewch yn siŵr bod
canhwyllau wedi cael
eu rhoi mewn pethau
dal cannwyll priodol ac
ymhell oddi wrth unrhyw
ddefnyddiau a allai fynd ar
dân - fel llenni.

•	 Diffoddwch y canhwyllau
wrth adael yr ystafell, a
gwnewch yn siŵr eu bod
wedi eu diffodd yn llwyr yn y
nos.

•	 Defnyddiwch ddiffoddwr
canhwyllau neu lwy i
ddiffodd canhwyllau. Mae’n
fwy diogel na chwythu gan y
gall gwreichion hedfan.

•	 Ni ddylid gadael plant ar
eu pen eu hunain gyda
chanhwyllau.

Byddwch yn ofalus
gyda chanhwyllau

Awgrym da

2635 Stay Safe in the Home 2018_CY.indd 112635 Stay Safe in the Home 2018_CY.indd 11 13/01/2022 11:47:5913/01/2022 11:47:59

12

Gosod larwm mwg yw’r
cam hanfodol cyntaf i
ddiogelu eich hun rhag
tân. Ond beth fyddech yn
ei wneud petai’n canu yn y
nos?
Mae’r adran hon yn eich
helpu i lunio cynllun yn
barod ar gyfer argyfwng.

CYNLLUNIWCHCYNLLUNIWCH

LWYBR DIANCLWYBR DIANC

DIOGELDIOGEL

2635 Stay Safe in the Home 2018_CY.indd 122635 Stay Safe in the Home 2018_CY.indd 12 13/01/2022 11:47:5913/01/2022 11:47:59

CYNLLUNIWCHCYNLLUNIWCH

LWYBR DIANCLWYBR DIANC

DIOGELDIOGEL

Byddwch yn barod drwy lunio llwybr dianc

Cadwch allweddi
drysau a ffenestri
mewn lle y gall pawb
ddod o hyd iddynt

•	 Cynlluniwch lwybr dianc a
gwnewch yn siŵr bod pawb
yn gwybod sut i ddianc.

•	 Gwnewch yn siŵr bod
allanfeydd yn glir.

•	 Y ffordd orau yw’r ffordd
arferol i mewn ac allan o’ch
cartref.

•	 Meddyliwch am lwybr dianc
arall rhag ofn bod yr un
cyntaf wedi ei rwystro.

•	 Cymerwch ychydig o
funudau i ymarfer eich llwybr
dianc.

•	 Adolygwch eich cynlluniau
os yw cynllun eich cartref yn
newid.

Lluniwch lwybr
dianc

Awgrym da

13

2635 Stay Safe in the Home 2018_CY.indd 132635 Stay Safe in the Home 2018_CY.indd 13 13/01/2022 11:48:0013/01/2022 11:48:00

14

Beth i’w wneud os oes tân

Ewch allan, arhoswch
allan a ffoniwch 999

Peidiwch chi â mynd i’r
afael â thân. Gadewch y
gwaith hwn i’r gweithwyr
proffesiynol.

•	 Cadwch eich pen a
gweithredwch ar unwaith,
anfonwch bawb allan cyn
gynted ag y bo modd.

•	 Peidiwch â gwastraffu amser
yn edrych beth sydd wedi
digwydd na chwilio am eich
pethau gwerthfawr.

•	 Os oes mwg – cadwch yn
isel i’r llawr lle mae’r aer yn
gliriach.

Awgrym da

•	 Cyn agor drws –
gwiriwch a yw’n
gynnes. Os yw’n
gynnes, peidiwch â’i
agor – bydd tân ar yr
ochr arall.

•	 Ffoniwch 999 cyn
gynted ag yr ydych
allan o’r adeilad. Mae
galwadau 999 am ddim.

2635 Stay Safe in the Home 2018_CY.indd 142635 Stay Safe in the Home 2018_CY.indd 14 13/01/2022 11:48:0113/01/2022 11:48:01

15

•	 Peidiwch â rhedeg o
amgylch y lle, bydd hyn yn
gwneud y fflamau’n waeth.

•	 Gorweddwch i lawr a
rholiwch ar y llawr. Mae
hyn yn ei gwneud hi’n fwy
anodd i’r tân ledaenu.

•	 Mygwch y fflamau â
defnydd trwm, fel cot neu
flanced.

•	 Cofiwch, stopiwch,
disgynnwch a rholiwch !

Beth i’w wneud os yw eich dillad ar dân

STOPIO!	 DISGYN!	 RHOLIO!

2635 Stay Safe in the Home 2018_CY.indd 152635 Stay Safe in the Home 2018_CY.indd 15 13/01/2022 11:48:0113/01/2022 11:48:01

16

Beth i’w wneud os bydd rhwystrau ar eich
llwybr dianc

•	 Os nad ydych yn gallu dianc,
ewch â phawb i un ystafell, yn
ddelfrydol un sydd â ffenestr
a ffôn.

•	 Rhowch ddillad gwely o
amgylch gwaelod y drws
i rwystro’r mwg, wedyn
agorwch y ffenestr a
gwaeddwch “HELP! TÂN!”.

•	 Os ydych ar y llawr gwaelod
efallai y gallech ddianc allan
drwy’r ffenestr.

•	 Defnyddiwch ddillad gwely
i glustogi eich cwymp a
gostyngwch eich hun i lawr yn
ofalus. Peidiwch â neidio.

Os nad ydych yn gallu agor
ffenestr, torrwch y gwydr yn
y gornel waelod. Gwnewch
yr ymylon miniog yn ddiogel
gyda thywel neu flanced.

2635 Stay Safe in the Home 2018_CY.indd 162635 Stay Safe in the Home 2018_CY.indd 16 13/01/2022 11:48:0113/01/2022 11:48:01

17

Sut i ddianc o adeilad uchel

•	 Peidiwch â defnyddio lifftiau
a balconïau os oes tân.

•	 Mae’n hawdd drysu yn y
mwg, felly rhifwch faint o
ddrysau sydd angen i chi
fynd drwyddynt i gyrraedd y
grisiau.

•	 Gwiriwch nad oes rhywbeth
yn y coridorau neu ar y
grisiau a allai fynd ar dân –
fel bocsys neu sbwriel.

•	 Gwnewch yn siŵr nad yw
drysau at y grisiau yn cael
eu cloi.

•	 Gwnewch yn siŵr bod pawb
yn yr adeilad yn gwybod ble
mae’r larymau tân.

•	 Dylech gael larwm mwg ar
gyfer eich cartref eich hun,
hyd yn oed os oes systemau
rhybuddio yn y bloc.

Rydych mewn mwy o

17

2635 Stay Safe in the Home 2018_CY.indd 172635 Stay Safe in the Home 2018_CY.indd 17 13/01/2022 11:48:0213/01/2022 11:48:02

18

Rydych mewn mwy o
risg o dân pan rydych
yn cysgu, felly mae’n
syniad da gwneud yn
siŵr bod popeth yn
ddiogel yn eich cartref
cyn i chi fynd i’r gwely

GWNEWCH GWNEWCH
YN SIYN SIŴŴR BOD R BOD
POPETH YN POPETH YN
DDIOGEL CYN DDIOGEL CYN
MYND I’CHMYND I’CH
GWELYGWELY

2635 Stay Safe in the Home 2018_CY.indd 182635 Stay Safe in the Home 2018_CY.indd 18 13/01/2022 11:48:0213/01/2022 11:48:02

GWNEWCH GWNEWCH
YN SIYN SIŴŴR BOD R BOD
POPETH YN POPETH YN
DDIOGEL CYN DDIOGEL CYN
MYND I’CHMYND I’CH
GWELYGWELY

Caewch y drysau tu mewn yn ystod y
nos er mwyn atal tân rhag lledaenu.

Diffoddwch a datgysylltwch blygiau
offer trydanol oni bai eu bod wedi
cael eu cynllunio i’w gadael ymlaen –
er enghraifft, eich rhewgell. Gwiriwch
fod eich popty wedi ei ddiffodd.

Peidiwch â gadael eich peiriant golchi
ymlaen.

Diffoddwch wresogyddion a rhowch
gardiau tân yn eu lle.

Diffoddwch ganhwyllau a sigaréts yn
llwyr.

Gwnewch yn siŵr bod allanfeydd yn
glir.

Cadwch allweddi drysau a ffenestri
mewn lle y gall pawb ddod o hyd
iddynt.

Rhestr wirio










Caewch y drysau tu
mewn yn y nos

Awgrym da

DIFFODD

19

2635 Stay Safe in the Home 2018_CY.indd 192635 Stay Safe in the Home 2018_CY.indd 19 13/01/2022 11:48:0313/01/2022 11:48:03

20

MAE LARYMAU MWG YN

ACHUBACHUB
BYWYDAUBYWYDAU

Am hymweliad Diogel ac Iach ac am ddim, galwch:
0800 169 1234 neu tecstiwch 07756 847123

Neu ymwelwch â:

www.decymru-tan.gov.uk
www.tancgc.gov.uk

www.gwastan-gogcymru.org.uk

2635 Stay Safe in the Home 2018_CY.indd 202635 Stay Safe in the Home 2018_CY.indd 20 13/01/2022 11:48:0313/01/2022 11:48:03

