

Croeso i Cors Fochno - rhan o Warchodfa Natur Genedlaethol Dyfi (GNG)

Mae'r warchodfa fawr hon yn cwmpasu dros 2,000 hectar, ac mae'n cynnwys tair prif ardal a nifer o wahanol gyngefinoedd ar gyfer bywyd gwylt a phlanhigion.

Cors Fochno: un o'r enghrefftiau mwyafrif a gorau sydd ar ôl o gyfngors fawn ym Mhrydain.

Twyni Ynyslas: y twyni mwyafrif yng Ngheredigion ac er ei bod yr ardal leiaf yng Ngwarchodfa Natur Genedlaethol Dyfi, dyma'r ardal sy'n derbyn y nifer mwyafrif o ymwelwyr.

Aber Afon Dyfi: gydag ardaloedd eang a bwysigrwydd rhywgladol o fflatiau llaid, banciau tywod a morfa heli sy'n darparu ardaloedd bwydo pwysig i adar dwr.


Welcome to Cors Fochno - part of the Dyfi National Nature Reserve

This large reserve covers an area of over 2,000 ha, and is made up of three main areas and many different habitats for wildlife and plants.

Cors Fochno (Borth Bog): one of the largest and finest remaining examples of a raised peat bog in Britain.

Ynyslas Dunes: the largest dunes in Ceredigion and although the smallest of the three areas of the Dyfi NNR, by far the most visited.

The Dyfi Estuary: with large areas of internationally important mudflats, sandbanks and saltmarsh that provide important feeding areas for waterfowl.


© Airbus Defence & Space a Getmapping. Atgynhyrchedd drwy ganiatâd Llywodraeth Cymru (Taliadau Gwledig Cymru) - Mai 2015

Llwybrau Cerdded Cors Fochno Walk


Cofnodi'r dystiolaeth

Am dros 6,000 o flynyddoedd mae mawn wedi bod yn cronni yma'n raddol ac mae nawr wedi cyrraedd dyfnder o dros 6m! Mae gweddillion llystyfiant y gors bob blwyddyn, ynghyd â phaill, gronynnau tywod a llwch folcanig wedi cael eu cadw mewn haenau yn yr amodau dyfrlawn. Mae'n archif unigryw o wybodaeth amgylcheddol o'r gorffennol sy'n galluogi gwyddonwyr i ddeall agweddu ar newid hinsawdd ac effaith dyn ar yr amgylchedd.

Ar yr arwyneb mae yna blanhigion cors arbenigol, fel hesgen gotwm, gwlith yr haul, a mwsogol cors. Yma hefyd mae nifer o bryfed prin fel gweirlöyn mawr y waun, mursen fach goch a chriciedyn hirgoes y gors. Rhywogaethau nodedig eraill sydd yma yw dyfrgi, gwilber a throellwr mawr.

Beth allwch chi ei wneud yng Nghors Fochno?

Dilynwch y byrddau pren cylchol ar Gors Fochno i werthfawrogi cynefinoedd y gors. Gweler manylion y llwybr isod.

Taking down the evidence

Peat has been accumulating here gradually and continuously for over 6,000 years and now reaches a depth of over 6m! Remains of each years' growth of bog vegetation, together with pollen, sand grains and volcanic dust are preserved in layer upon layer in the waterlogged conditions. This unique archive of environmental information is a window into the past enabling scientists to understand aspects of climate change and man's impact on the surroundings.

On the surface specialist bog plants, like cotton sedge, sundews and bog mosses occur, and many scarce insects like the large heath butterfly, small red damselfly and the bog bush-cricket can be found. Other notable species occurring here are otter, adder and nightjar.

What can you do at Cors Fochno?

Follow the circular boardwalk on Cors Fochno to get a good flavour of the bog's habitats. See the route and details below.


© Airbus Defence & Space and Getmapping. Reproduced by permission of Welsh Government (Rural Payments Wales) - July 2015

MEWN ARGYFWNG

Ffoniwch 999.

PERYGLON

Arhoswch ar y byrddau cerdded pren - peidiwlch â suddo na mynd yn soudn!

FEL Y GALL PAWB EU MWYNHAU

- Dim cwn os gwelwch ym dda, i osgoi aflowndu ar fywyd gwylt sensitif
- Dim gwyersyla dros nos na defnyddio cerbydau gwyersyla yn y Warchodfa
- Dim tanau

IN CASE OF AN EMERGENCY

Call 999.

HAZARDS

Please stay on the boardwalk - we don't want you to sink or get stuck.

FOR EVERYONE TO ENJOY

- No dogs please, to avoid disturbing sensitive wildlife
- No overnight camping or use of motorhomes on the Reserve
- No fires

LAWRLWYTHWCH EIN
HAPIAU DI-DÂL
ar gyfer Android ac iPhone

CYMRU / WALES

PlacesToGo®

I ganfod lleoedd eraill arderchog CNC y gallir ymweld a hwyl yng Nghymru.
To find other great NRW places to visit in Wales.

CYMRU / WALES

PlaceTales®

I ganfod nodweddion hydod ddifur yng nghoedwig oedd CNC a Gwarchodfeydd Natur Cenedlaethol.
To discover fascinating features in NRW forests and National Nature Reserves.

