Pengaruh Lalu lintas Kapal terhadap Perilaku Muncul Pesut (Orcaella brevirostris) di

Sungai Mahakam dan Teluk Balikpapan (Erri N Megantara dan Karen Damayanti)

PENGARUH LALU LINTAS KAPAL

TERHADAP PERILAKU MUNCUL PESUT (Orcaella brevirostris)

DI SUNGAI MAHAKAM DAN TELUK BALIKPAPAN
Erri N Megantara & Karen Damayanti

Jurusan Biologi FMIPA Universitas Padjadjaran

Jl.Raya Bandung – Sumedang km 21, Jatinangor 45363

Tlp.(022)7796412. E-mail : biologiunpad@bdg.centrin.net.id
ABSTRAK
Salah satu faktor penyebab kematian pesut di alam, khususnya di sungai dan pantai, adalah karena baling-baling kapal. Penelitian ini ditujukan untuk mengetahui pengaruh lalulintas berbagai jenis kapal terhadap perilaku mucul pesut ke permukaan. Pengumpulan data yang berkaitan dengan perilaku muncul dilakukan dengan metoda jelajah dan ad-libitum (Altman, 1974). Dari 207 jam waktu kontak dengan pesut, pengaruh lalu lintas kapal di sungai dan di laut terhadap perilaku muncul pesut berbeda. Di sungai lalu lintas kapal semua jenis kapal mempengaruhi frekuensi kemunculan. Sedangkan di laut, hanya kapal berkekuatan > 40 HP saja yang mempengaruhi kemunculan. Di sungai, semakin banyak individu dalam kelompok menunjukkan semakin rendah frekuensi kemunculannya. Sebaliknya, di laut semakin banyak jumlah individu dalam kelompok menunjukkan semakin tinggi frekuensi kemunculan. Semakin jauh jarak

kapal dengan pesut, frekuensi kemunculannya semakin tinggi.
Kata Kunci : Pesut, Perilaku, Muncul kepermukaan, Mahakam, Balikpapan
THE EFFECT OF BOAT TRAFIC

ON IRRAWADY DOLPHIN (Orcaella brevirostris) SURFACING

BEHAVIOR IN THE MAHAKAM RIVER AND BALIKPAPAN BAY
ABSTRACT
One of factors caused dead of Irrawady Dolphin in the river and beach is crashed by boat propeller. The aim of the study is to know effect of many type of boat traffic to surfacing behavior of dolphin. Data related to surfacing behavior were collected using cruising and ad-libitum methods (Altman, 1974) between periods of May-November, 2001. Based on 207 hours contact time with the dolphin, it showed that the effect of boat traffic between in the river and in the sea to surfacing behavior is different. In the river, the traffic of all boat types affected to surfacing frequency. While in the sea, only boat with > 40 HP motor power boat affected to surfacing. In the river, more individual in a dolphin group indicated the smaller frequency of surfacing. On the contrary in the sea, more individual in a group indicated higher frequency of surfacing. In general, the more distance between boats to the dolphin, the higher the frequency of surfacing.
Keywords : Irrawady Dolphin, Behavior, Surfacing, Mahakam, Balikpapan

