

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
PERNYATAAN KEASLIAN KARYA ILMIAH	iii
KATA PENGANTAR	iv
ABSTRAK	v
ABSTRACT	vi
DAFTAR ISI	vii
DAFTAR GAMBAR	ix
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xiv
DAFTAR SINGKATAN DAN LAMBANG	xv

BAB I. PENDAHULUAN

1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Maksud dan Tujuan	2
1.4 Batasan Masalah.....	2
1.5 Lokasi dan Waktu Penelitian.....	3

BAB II. TINJAUAN PUSTAKA

2.1 Geologi Daerah Penelitan.....	4
2.1.1 Geologi Regional	4
2.1.2 Geologi Lokal	6
2.2 Pola Struktur Utama Jawa Tengah	9
2.3 Penelitian Terdahulu.....	9
2.3.1 Penelitian Relokasi Hiposenter Double Different di Jawa Tengah	9
2.3.2 Penelitian Seismik Tomografi Dengan Inversi <i>Pseudobending</i> Terdahulu.....	12
2.3.3 Penelitian Rekonstruksi Tektonik Mikrokontinen Pegunungan Selatan Jawa Timur	15

2.3.4 Penelitian Lekukaan Struktur Jawa Tengah	18
--	----

BAB III. DASAR TEORI

3.1 Gelombang Seismik	22
3.1.1 Prinsip Penjalaran Gelombang Seismik.....	25
3.2 Gempa Bumi.....	27
3.2.1 Jenis Gempa Bumi	27
3.2.2 Parameter Gempa Bumi.....	30
3.3 Patahan / Sesar.....	31
3.4 Metode Penentuan Hiposenter.....	33
3.4.1 Metode Lingkaran Dengan Tiga Stasiun	34
3.5 Metode Relokasi Hiposenter	35
3.5.1 Metode <i>Double Difference</i>	36
3.5.2 Metode <i>Grid Search</i>	37
3.6 Metode Seismik Tomografi.....	37
3.6.1 <i>Ray Tracing</i> Dengan <i>Pseudobending</i>	38

BAB IV. METODE PENELITIAN

4.1 Waktu Penelitian.	41
4.2 Instrumentasi.	42
4.3 Pengolahan Data.....	42
4.3.1 <i>Metode Relokasi Grid Search</i>	42
4.3.2 <i>Seismik Tomografi Pseudobending dengan Lotos Release 2012</i>	45

BAB V. HASIL DAN PEMBAHASAN

5.1 Hasil Relokasi Menggunakan Metode <i>Grid search</i>	49
5.2 Hasil Tomografi Menggunakan Inversi <i>Pseudo bending</i>	57
5.3 Korelasi Tomografi Dengan Pola Struktur di Jawa Tengah.....	62

BAB VI. KESIMPULAN DAN SARAN

6.1 Kesimpulan.....	65
6.2 Saran.....	65

DAFTAR PUSTAKA	67
LAMPIRAN	68

DAFTAR GAMBAR

Gambar 1.1. Peta Lokasi Penelitian	3
Gambar 2.1. Geologi regional pulau Jawa (Bemelen, 1949).....	4
Gambar 2.2. Peta Geologi Pegunungan Serayu Utara.....	6
Gambar 2.3. Peta Pola Struktur Jawa Tengah	9
Gambar 2.4. Distribusi episenter gempa dari katalog NEIC dari bulan Januari 1973 hingga bulan Mei 2011 di wilayah Jawa.....	10
Gambar 2.5. a) Plot posisi awal gempa, b) posisi gempa setelah relokasi dengan tomo DD dan c) gabungan posisi gempa awal dan posisi hasil relokasi, warna biru adalah posisi gempa awal dan warna merah adalah posisi gempa setelah relokasi.....	11
Gambar 2.6. Diagram kompas menunjukkan arah pergeseran	12
Gambar 2.7. Tiga penampang vertikal di bawah Jawa dan Sumatera	13
Gambar 2.8. Penampang vertikal melalui model tomografi gelombang P yang memotong Sidoarjo, Jawa Timur	14
Gambar 2.9. Rekonstruksi 35-30 Juta Tahun	16
Gambar 2.10. Rekonstruksi 15-10 Juta Tahun.....	17
Gambar 2.11. Rekonstruksi 15-10 Juta Tahun.....	17
Gambar 2.12. Kinematika <i>Strain Ellipsoid</i> Pulau Jawa.....	18
Gambar 2.13. Peta Gaya Berat Jawa Tengah	19
Gambar 2.14. Peta pemodelan gaya berat Jawa Tengah	20
Gambar 3.1. Arah dan gerak gelombang P	22
Gambar 3.2. Arah dan gerak gelombang S	23
Gambar 3.3. Arah dan gerak gelombang <i>Love</i>	24
Gambar 3.4. Arah dan gerak gelombang <i>Rayleigh</i>	25
Gambar 3.5. Ilustrasi Hukum Snellius	26
Gambar 3.6. Ilustrasi Prinsip Huygens	27
Gambar 3.7. Proses terjadinya gempa bumi.....	29
Gambar 3.8. Arah arus konveksi pada lapisan mantel atas bumi.....	29
Gambar 3.9. Gempa bumi yang berasal dari patahan	29
Gambar 3.10. Ilustrasi gempa bumi yang berasal dari kegiatan vulkanik	30
Gambar 3.11. Ilustrasi <i>Reverse Fault</i>	31
Gambar 3.12. Ilustrasi <i>Normal Fault</i>	32

Gambar 3.13.	Ilustrasi <i>Horst</i> dan <i>Graben</i>	32
Gambar 3.14.	Ilustrasi <i>Half Graben</i>	33
Gambar 3.15.	Ilustrasi <i>Strike Slip Faults</i>	33
Gambar 3.16.	Penentuan <i>origin time</i> menggunakan grafik wadati	35
Gambar 3.17.	Penentuan episenter gempa bumi, menggunakan 3 stasiun pemantau	35
Gambar 3.18.	Pembagian blok untuk <i>forward modelling</i>	37
Gambar 3.19.	Lintasan sinar gelombang. Vektor T adalah vektor satuan tangensial, vektor N adalah vektor normal	39
Gambar 3.20.	Ilustrasi titik pada metode <i>pseudo bending</i>	40
Gambar 4.1.	Diagram alir penelitian relokasi hiposenter menggunakan metode <i>grid search</i>	43
Gambar 4.2.	Diagram alir penelitian tomografi menggunakan inversi <i>pseudo</i> <i>bending</i> Dengan <i>software Lotos 2012</i>	45
Gambar 4.3.	Format data untuk input program <i>Lotos Release 2012</i>	46
Gambar 4.4.	Format data untuk mengatur tampilan dan jumlah sayatan vertical program <i>Lotos Release 2012</i>	46
Gambar 4.5.	Format data untuk mengatur tampilan dan jumlah sayatan horizontal program <i>Lotos Release 2012</i>	47
Gambar 4.6.	Format untuk mengatur parameter model program <i>Lotos Release</i> <i>2012</i>	47
Gambar 4.7.	Input model kecepatan AK135 dalam <i>software Lotos Release</i> <i>2012</i>	48
Gambar 5.1.	Hiposenter sebelum dan sesudah relokasi dari sisi timur	50
Gambar 5.2.	Trendline subduksi sebelum dan sesudah relokasi dari sisi timur	51
Gambar 5.3.	Hiposenter sebelum dan sesudah relokasi dari sisi selatan	52
Gambar 5.4.	Episenter sebelum dan sesudah relokasi dari atas	53
Gambar 5.5.	<i>Trendline</i> Subduksi Sayatan D	54
Gambar 5.6.	<i>Trendline</i> Subduksi Sayatan E	54
Gambar 5.7.	<i>Trendline</i> Subduksi Sayatan F.....	54
Gambar 5.8.	Model 3D Zona Subduksi Sebelum dan Sesudah Relokasi Dari Sisi Barat	55
Gambar 5.9.	Model 3D Zona Subduksi Sebelum dan Sesudah Relokasi Dari Sisi Timur.....	56
Gambar 5.10.	Model 3D Zona Subduksi Sesudah Relokasi	57
Gambar 5.11.	Lokasi sayatan yang memotong pulau Jawa	57

Gambar 5.12. Sayatan tomografi B-B' kecepatan gelombang P.....	58
Gambar 5.13. Sayatan tomografi A-A' kecepatan gelombang P	58
Gambar 5.14. Hasil tomografi dengan inversi <i>pseudo bending</i> kedalaman 1 – 50 km.....	60
Gambar 5.15. Peta Korelasi Tomografi dengan pola struktur di Jawa Tengah.....	62
Gambar 5.16. Peta pola struktur utama di Jawa Tengah dengan metode tomografi.....	63
Gambar 5.17. Sayatan tomografi A-A' kecepatan gelombang P	64

DAFTAR TABEL

Tabel 4.1.	Jadwal Kegiatan Tugas Akhir	41
Tabel 4.2.	Tabel kecepatan berdasarkan AK 135	44
Tabel 5.1.	Hasil Relokasi Hiposenter Dengan Metode <i>Grid search</i>	50

DAFTAR LAMPIRAN

LAMPIRAN A <i>Script</i> Program matlab R2009 untuk relokasi hiposenter <i>grid search</i> ...	70
LAMPIRAN B <i>Major Parameter Lotos Release 2012</i>	71
LAMPIRAN C <i>Sethor Lotos Release 2012</i>	76
LAMPIRAN D <i>Setver Lotos Release 2012</i>	77
LAMPIRAN E <i>Ref_stat Lotos Release 2012</i>	78
LAMPIRAN F Koordinat Stasiun	83
LAMPIRAN G Sayatan Tomografi A-A'	84
LAMPIRAN H Sayatan Tomografi B-B'	85

DAFTAR SINGKATAN DAN LAMBANG

Singkatan Nama	Pemakaian Pertama Kali
m (Meter)	6
km (Kilo Meter)	6
T (<i>Temperature</i>)	14
Lambang	
$^{\circ}\text{C}$ Besaran suhu	11
λ Konstata Lamé	28
μ Rigiditas	28
v_s Kecepatan gelombang S (km/s)	28
ρ Densitas atau Massa jenis (kg/m^3)	28
v_r Kecepatan gelombang R (km/s)	30
v Kecepatan gelombang (km/s)	31
θ Besar sudut ($^{\circ}$)	31
r_i Panjang jari-jari lingkaran ke-i (km)	37
t_o <i>Origine time</i> (s)	37
t_b Waktu tiba gelombang (s)	37
T^{obs} Waktu tempuh gelombang seismik dari pusat gempa ke stasiun (s)	40
T^{cal} Waktu tempuh kalkulasi (s)	40
s_i Koreksi Stasiun	40
r_j berisi residual waktu tempuh tiap gempa	40
A_j matriks yang berisi <i>partial derivative</i>	40
∇ Divergensi	44