[image: http://www.caside.lancs.ac.uk/pics/hp_tablet_pc_tc1100_tastatur.jpg]	 TG – Y Canllaw Cyfan

Creu tabl ffigurau yn Word 2007®
Tudalen gynnwys sy’n cyfeirio at graffiau, lluniau a thablau yw tabl ffigurau. Cyn i chi allu creu tabl ffigurau, mae angen i chi greu penawdau/captions ar gyfer pob ffigur. Mae Word® yn defnyddio’r penawdau i greu’r tabl.

Gosod pennawd
· Cliciwch unwaith ar unrhyw ran o’r ffigur i’w ddewis
· [image:]Cliciwch y tab Cyfeiriadau/References
· Cliciwch y botwm Mewnosod Pennawd/Insert Caption
· Addaswch y pennawd a chliciwch Iawn/OK
Cliciwch yma i ddewis eich teitl eich hun, e.e. Tabl 1: Symbolau Cemegol

[image:] Dewiswch ble rydych chi am fewnosod y pennawd – uwchben neu o dan y ffigur

Dewiswch label sy’n addas ar gyfer y ffigur neu gliciwch Label Newydd/New Label i greu eich label eich hun

Creu tabl ffigurauCliciwch yma i greu eich label eich hun

· [image:]Cliciwch ble rydych chi am fewnosod y tabl
· Cliciwch y tab Cyfeiriadau/References
· Cliciwch Mewnosod Tabl Ffigurau/Insert Table of Figures
· [bookmark: _GoBack]Addaswch y tabl a chliciwch Iawn/OK. Bydd y tabl ffigurau’n cael ei fewnosod.
[image:]

Dewiswch arddull fformatio ar gyfer y tabl

Dewiswch label pennawd addas

Diweddaru tabl ffigurau
Os byddwch yn golygu, symud neu ddileu pennawd, bydd angen diweddaru’r tabl ffigurau i adlewyrchu’r newidiadau.
· Cliciwch unwaith ar y tabl ffigurau
· Cliciwch y tab Cyfeiriadau/References
· Cliciwch y botwm Diweddaru Tabl/Update Table
· Yn y blwch fydd yn ymddangos, dewiswch Diweddaru tabl cyfan/Update entire table
· Cliciwch Iawn/OK
Datblygu Myfyrwyr a Sgiliau Astudio 2019© [image: C:\Documents and Settings\dwaite1\Local Settings\Temporary Internet Files\Content.Word\USW-logo-Mono-20mmD.JPG]

image2.emf

image3.png
o-T

Home Insert Pagelayout [IEEENTI Mailings

Quick Click Gui - Microsoft Word

Review View

vsdaten |y gymEnnate () Suampesous |) e ot or || S imatinde | st s
N Updste Table A netFootnote - || =Y (g syte[apa - Update Table * 3 Update Index Update Table
Table ot insert insert inset ark

Mark
Caption [Cross-reference Entry Citation

Contents ~ Footnote = Show lotes Citation - &ft Bibliography ~

Page:5of5 | Words:197 | & English (UK)
4 start.

image4.png
@M'

Home Insert

[JeAddTert -

2 Update Table
Table of
Contents ~

Footnote

Page Layout

AB'

Insert

References

fyInsert Endnote

A Next Footnote -

Show Notes

Quick Click Guides - Creating a table of figures - Microsoft Word

Mailings Review View

5 Manage Sources
= apa -
Insert

Citation - &) Bibliography ~

2 Insert Tabe o Fgures
Upete Tabie

2 insert ndex

Update Index

& style

Insert

Caption) Cross-reference

54 nsert Table o Authorties
Upete Tabie

Mark
Citation

Page: 4 0f5 | Words:190 | &

4 start.

English (U.K)

Table of Figures

Table of Contents | Table of Figures | Table of Authorites

Index.

Print Preyien
[Table 1: Text
[Table 2: Text
[Table 3: Text
[Table 4: Text
I Table 5: Text

web Previen

how page numbers Use hyperlinks nstead of page numbers
ight align page numbers

Tab leader:

Formats From template
Caption el

Include label and pumber

Options. [

image1.emf

image6.jpeg

image5.jpeg
University of
South Wales

Prifysgol
De Cymru ‘

