

Irrawaddy dolphin (Orcaella brevirostris.)

Distribution: Southeast Asia (see map below and full list of countries in the detailed species account online at: https://wwhandbook.iwc.int/en/species/irrawaddy-dolphin)

Adult length: 2.8m Adult weight: up to 130kg (male) Newborn: 90-100cm /10-12kg

A low blunt dorsal fin. which can vary a great deal in shape Bluish or brownish arev upper side Narrow tail stock A pronounced and rounded forehead A light underside which No distinct beak may appear almost white in A flexible neck -unusual muddy water among dolphin species, results in a slight depression Long broad paddle-like behind the head in some flippers (can vary in shape)

Threats: Bycatch, habitat loss

Habitat: Estuarine, coastal/nearshore

Diet: Fish

IUCN Conservation status: Endangered

Irrawaddy dolphins off the coast of Sarawak.

Photos Gianna Minton/Sarawak Dolphin Project

Fun Facts

Irrawaddy dolphins in Ayarewaddy river in Myanmar help fishermen by herding fish in to their nets. The dolphins are rewarded by the fishermen, who throw them some of the catch.

This species is also known to spit water out of its mouth- apparently as a tactic to stun or herd fish

Photo courtesy of Dipani Suataria

Irrawaddy dolphins feeding in close proximity to a fishing vessel in Sarawak, Malaysia: Photo courtesy Cindy Peter/Sarawak Dolphin Project.

Irrawaddy dolphin distribution. Adapted by Nina Lisowski from Würsig,B., Thewissen, J.G.M. and Kovacs, K.M. Editors (2018) "Encyclopedia of Marine Mammals", 3rd ed. Academic Press, Elsevier: San Diego. CA. Copyright Elsevier: http://www.elsevier.com

Irrawaddy dolphins are patchily distributed throughout freshwater and coastal areas in Southeast Asia. They tend to be associated with areas of freshwater input, such as river deltas, mangrove channels, and large estuaries. They are sometimes shy, and difficult to approach and photograph. A related species, the Australian Snubfin dolphin (*Orcaella heinsohni*) is found only off the North coast of Australia and around Papua New Guinea.