

DAFTAR ISI

UCAPAN TERIMAKASIH	iii
SARI	iv
DAFTAR ISI	v
DAFTAR GAMBAR	viii
DAFTAR TABEL	xi
DAFTAR LAMPIRAN	xi

BAB I. PENDAHULUAN

I.1 Latar Belakang Penelitian.....	1
I.2 Rumusan Masalah	3
I.3 Maksud dan Tujuan Penelitian.....	3
I.4 Lokasi Penelitian	4
I.5 Hasil Yang Diharapkan.....	5
I.6 Manfaat Penelitian.....	5

BAB II. METODOLOGI PENELITIAN

II.1 Metodologi Penelitian.....	7
II.1.1 Tahap Pendahuluan	7
II.1.2 Tahap Penelitian	7
II.1.3 Pengumpulan Data	8
II.1.4 Analisa Laboratorium dan Studio	9
II.1.5 Tahapan Penyelesaian	9
II.2 Data dan Alat Penelitian	9
II.3 Diagram Alir penelitian	12

BAB III. TINJAUAN PUSTAKA

III.1 Geologi Regional Kulon Progo.....	13
III.1.1 Fisiografi Regional Kulon Progo.....	13
III.1.2 Geomorfologi Regional Kulon Progo.....	16
III.1.3 Stratigrafi Regional Kulon Progo.....	17
III.1.4 Struktur Geologi Regional Kulon Progo.....	20
III.2 Terminologi Vulkanologi	21
III.2.1 Dasar Teori Vulkanologi	21

III.2.2 Endapan Gunung api	21
III.2.3 Produk Gunung api	21
III.2.4 Fasies Vulkanologi	23
III.3 Batuan Karbonat	25
III.3.1 Prinsip-prinsip Sistem Pengendapan Karbonat	25
III.3.2 Klasifikasi Batuan Karbonat	25
III.3.3 Diagenesa Batuan Karbonat	26
III.4 Geomorfologi	27
III.4.1 Dasar Pembagian Bentuk Lahan	27
III.5 Pola Pengaliran	28
III.5.1 Pengertian Pola Pengaliran	28
III.5.2 Faktor-faktor Pola Pengaliran	28
III.6 Kekar	30
III.6.1 Karakteristik Kekar	30
III.6.2 Mekanisme Terbentuknya Kekar	30
III.7 Sesar	31
III.7.1 Mekanisme pembentukan Sesar	31

BAB IV. GEOLOGI DAERAH NGARGOSARI

IV.1 Geologi Daerah Ngargosari	33
IV.1.1 Fisiografi daerah Ngargosari	33
IV.1.2 Geomorfologi daerah Ngargosari	35
IV.1.2.1 Satuan Geomorfologi Daerah Ngargosari	35
IV.1.2.2 Satuan Geomorfik Bentuk Asal Vulkanik	38
IV.1.2.3 Satuan Geomorfik Bentuk Asal Fluvial	39
IV.1.3 Pola Pengaliran dan Stadia Erosi Daerah Ngargosari	43
IV.1.3.1 Pola Pengaliran Daerah Ngargosari	43
IV.1.3.2 Stadia Erosi Daerah Ngargosari	43
IV.1.4 Stratigrafi Daerah Ngargosari	46
IV.1.4.1 Satuan lava Kebo-Butak	47
IV.1.4.2 Satuan breksi piroklastik Kebo-Butak	52
IV.1.4.3 Satuan batugamping Jonggrangan	56
IV.1.4.4 Satuan endapan aluvial	58

IV.2 Struktur Geologi Daerah Ngargosari	60
IV.2.1 Struktur Geologi	60
IV.2.2 Kekar	60
IV.2.3 Struktur Sesar	63
IV.3 Sejarah Geologi daerah Ngargosari	66

BAB V. FASIES GUNUNG API DAERAH NGARGOSARI

V.1 Fasies Gunung api Daerah Ngargosari	69
V.2 Fasies Proksimal Gunung api Tersier Menoreh	70
V.2.1. Penentuan Fasies dan Genesa	74
V.3 Fasies Proksimal Gunung api Tersier Gajah	75
V.3.1. Penentuan Fasies dan Genesa	79
V.4 Identifikasi Tipe Gunung api Daerah Penelitian	79

BAB VI. POTENSI GEOLOGI

VI.1. Potensi Positif Geologi	81
VI.1.1. Geowisata	81
VI.1.2. Bahan Galian Tambang	87
VI.2. Potensi Negatif Geologi	89
VI.2.1. Gerakan tanah / Longsor	89

BAB VII. KESIMPULAN

VII.1. Kesimpulan	92
VII.2. Saran	93

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR

Gambar 1.1 Fisiografi bagian tengah dan timur Pulau Jawa (dikembangkan dari Bemmelen, 1949)	2
Gambar 2.1 Diagram Alir Penelitian	12
Gambar 3.1 Sketsa Fisografi Kulon Progo (Van Bemmelen, 1949)	15

Gambar 3.2 Pembagian fasies gunung api (Bogie & Mackenzie, 1998)	24
Gambar 3.3 Pola pengaliran dasar (Arthur Davis Howard,1966)	29
Gambar 3.4 Model Blok Kekar	32
Gambar 3.5 Mekanisme pembentukan sesar –sesar.....	32
Gambar 4.1 Peta lokasi daerah Penelitian	34
Gambar 4.2 Peta topografi daerah penelitian tanpa 1:17.500	34
Gambar 4.3 Citra SRTM Daerah Penelitian sayatan (<i>Global Mapper 11</i>)	36
Gambar 4.4 Citra SRTM 3D Daerah Penelitian (<i>Global Mapper 11</i>)	36
Gambar 4.5 Legenda pembagian bentuk lahan daerah penelitian	37
Gambar 4.6 Kenampakan Satuan geomorfik perbukitan vulkanik terdenudasi kuat (arah kamera menghadap ke utara N 255°E)	41
Gambar 4.7 Kenampakan Satuan geomorfik perbukitan vulkanik terdenudasi sedang (arah kamera menghadap ke tenggara N 078°E)	41
Gambar 4.8 Satuan geomorfik tubuh sungai dan dataran limpah banjir (arah menghadap ke selatan-barat daya N 125°E)	42
Gambar 4.9 Skema Pola pengaliran Ubahan Subpararel (Howard, 1967)	45
Gambar 4.10 Peta Pola Pengaliran Daerah Penelitian	45
Gambar 4.11 Kolom stratigrafi daerah penelitian	48
Gambar 4.12 Kenampakan Kenampakan lava Kebo-Butak mempunyai struktur <i>sheeting joint</i> dengan kedudukan rata-rata N 295° E/ 25° pada LP 012, Azimuth foto N 275° E	48
Gambar 4.13 Kenampakan sayatan petrografi lava Kebo-Butak pada Lp 96 dan pada Lp 161	49
Gambar 4.14 Kenampakan kontak antara lava Kebo-Butak dengan breksi piroklastik Kebo-Butak, Azimuth foto N 290° E	51
Gambar 4.15 Kenampakan kontak antara lava Kebo-Butak dengan batugamping Jonggrangan, Azimuth foto N 020° E	51
Gambar 4.16 Kenampakan breksi piroklastik termasuk dalam Satuan breksi piroklastik Kebo-Butak pada Lp 28, Azimuth foto N 218° E	54
Gambar 4.17 Sayatan petrografis fragmen breksi piroklastik	54
Gambar 4.18 Kenampakan batupasir krikilan termasuk dalam Satuan breksi piroklastik Kebo-Butak, Azimuth foto N 205° E	55
Gambar 4.19 Kenampakan batupasir vulkanik termasuk dalam Satuan breksi	

piroklastik Kebo-Butak pada Lp 45, Azimuth foto N 284 ⁰ E	55
Gambar 4.20 Kenampakan kontak antara breksi piroklastik Kebo-Butak dengan batugamping Jonggrangan, Azimuth foto N 230 ⁰ E.....	55
Gambar 4.21.a Kenampakan batugamping Jonggrangan pada LP 72, Azimuth foto N 098 ⁰ E	57
Gambar 4.21.b Kenampakan batugamping Jonggrangan pada LP 68, Azimuth foto N 315 ⁰ E	57
Gambar 4.22 Kenampakan sayatan petrografi batugamping Jonggrangan pada LP 067 dan LP 131	57
Gambar 4.23 Kenampakan endapan aluvial, Azimuth foto N 185 ⁰ E	59
Gambar 4.24 Hasil Analisa Kekar LP 162.....	64
Gambar 4.25 Hasil Analisa Kekar LP 161.....	64
Gambar 4.26 Hasil Analisa Kekar LP 146.....	65
Gambar 4.27 Hasil Analisa Sesar LP 165	65
Gambar 4.28 Sejarah Geologi daerah Ngargosari.....	68
Gambar 5.1 Kenampakan Morfologi antara G.Ijo, G.Gajah, G.Menoreh dengan Citra Satelit	72
Gambar 5.2 Model Pembagian fasies gunung api menjadi fasies sentral, fasies proksimal, fasies medial, dan fasies distal beserta komposisi batuan penyusunnya (Bogie & Mackenzie, 1998)	72
Gambar 5.3 Pembagian Fasies Daerah Penelitian	73
Gambar 5.4 Kenampakan breksi piroklastik termasuk dalam Satuan breksi piroklastik Kebo-Butak pada fasies proksimal, Azimuth foto N 265 ⁰ E	73
Gambar 5.5 Kenampakan batupasir krikilan termasuk dalam Satuan breksi piroklastik Kebo-Butak pada fasies proksimal, Azimuth foto N 205 ⁰ E	77
Gambar 5.6 Kenampakan batupasir vulkanik termasuk dalam Satuan breksi piroklatik Kebo-Butak pada fasies proksimal, Azimuth foto N 284 ⁰ E	77
Gambar 5.7 Kenampakan lava andesit termasuk dalam Satuan breksi piroklastik Kebo-Butak, Azimuth foto N 204 ⁰ E.....	78
Gambar 5.8 Kenampakan lava termasuk dalam Satuan lava Kebo-Butak pada fasies proksimal, Azimuth foto N 285 ⁰ E.....	78
Gambar 6.1 Kenampakan potensi positif air terjun Sidoharjo termasuk dalam satuan breksi piroklastik Kebo-Butak, Azimuth foto N 175 ⁰ E	84

Gambar 6.2 Kenampakan potensi positif air terjun termasuk dalam satuan breksi piroklastik Kebo-Butak, Azimuth foto N 245 ⁰ E	84
Gambar 6.3 Kenampakan potensi positif air terjun termasuk dalam satuan breksi piroklastik Kebo-Butak, Azimuth foto N 275 ⁰ E	85
Gambar 6.4 Kenampakan potensi positif berupa bentang alam dengan Azimuth foto N 280 ⁰ E	85
Gambar 6.5 Kenampakan potensi positif berupa Sungai Tinalah termasuk dalam satuan lava Kebo-Butak, Azimuth foto N 280 ⁰ E.....	86
Gambar 6.6 Kenampakan potensi positif mata air, Azimuth foto N 355 ⁰ E.....	86
Gambar 6.7 Kenampakan potensi positif berupa goa muria watu blencong, Azimuth foto N 280 ⁰ E.....	88
Gambar 6.8 Kenampakan potensi positif berupa Penambangan masyarakat galian C Kebo-Butak, Azimuth foto N 285 ⁰ E	88
Gambar 6.9 Kenampakan potensi negatif longsor, Azimuth foto N 005 ⁰ E.....	90
Gambar 6.10 Kenampakan potensi negatif longsor, Azimuth foto N 015 ⁰ E	90
Gambar 6.11 Kenampakan potensi negatif longsor, Azimuth foto N 095 ⁰ E	91

DAFTAR TABEL

Tabel 1.1 Koordinat daerah penelitian	4
Tabel 3.1 Klasifikasi Batuan Piroklastik Berdasarkan Ukurannya.....	22
Tabel 4.1 Data pengukuran kekar gerus pada LP 162	61
Tabel 4.2 Data pengukuran kekar gerus pada LP 161	62
Tabel 4.3 Data pengukuran kekar gerus pada LP 146	62
Tabel 5.1 Data tabel pengukuran profil batuan	70
Tabel 5.2 Aliran lava dalam masa sejarah	76

DAFTAR LAMPIRAN

Lampiran dalam draft :

- Lampiran 1 : Analisis Petrografi94
- Lampiran 2 : Analisis Mikropaleontologi 100

Lampiran dalam kantong

- Lampiran PA A1 : Peta Lintasan dan Lokasi Pengamatan
- Lampiran PA A2 : Peta Pola Pengaliran
- Lampiran PA A3 : Peta Geomorfologi
- Lampiran PA A4 : Peta Geologi
- Lampiran PA A5 : Peta Fasies Gunung Api
- Lampiran P ; Profil Batuan