

**ANALISIS PARAMETER SEISMIK GEMPABUMI WILAYAH
LENGAN TIMUR SULAWESI DENGAN
METODE EMPIRIS**

Diajukan untuk Memenuhi Salah Satu Syarat Mengikuti Seminar Hasil Penelitian
Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh:
NURSIAH LIRA
60400113023
ALAUDDIN
M A K A S S A R

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini :

Nama : Nursiah Lira
NIM : 60400113023
Tempat/Tgl.Lahir : Maros, 02 Desember 1995
Jurusan/Prodi/Konsentrasi : Fisika/Fisika/Seismologi
Fakultas/Program : Sains dan Teknologi
Alamat : Moncongloe
Judul Skripsi : Analisis Parameter Seismik Gempabumi
Wilayah Lengan Timur Sulawesi dengan
Metode Empiris

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Samata, 21 November 2017
Penyusun,

Nursiah Lira
NIM. 60400113023

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*Analisis Parameter Seismik Gempabumi di Wilayah Lengan Timur Sulawesi*", yang disusun oleh saudari **NURSI AH LIRA**, **Nim: 60400113023** Mahasiswi Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, 27 November 2017 M, bertepatan dengan 8 Rabi'ul Awwal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Fisika, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 27 November 2017

8 Rabi'ul Awwal 1439 H

DEWAN PENGUJI

Ketua	: Dr. Ir. Andi Suarda, M.Si.	
Sekretaris	: Ihsan, S.Pd., M.Si.	
Munaqisy I	: Iswadi, S.Pd., M.Si	
Munaqisy II	: Dr. Sabir Maidin, M.Ag	
Pembimbing I	: Muh. Said L., S.Si., M.Pd.	
Pembimbing II	: Sri Zelviani, S.Si., M.Sc	

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag.
NIP: 1969/205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur kami panjatkan kehadiran Allah Subhanahu Wata'ala, Sang Maha Pencipta dan Pengatur Alam Semesta yang telah menghantarkan segala apa yang ada di muka bumi ini menjadi berarti. Tidak ada satupun sesuatu yang diturunkan-nya menjadi sia-sia, berkat rahmat, karunia dan hidayah-Nyalah sehingga skripsi yang berjudul **“Analisis Parameter Seismik Gempabumi Wilayah Lengan Timur Sulawesi Dengan Metode Empiris”** ini dapat terselesaikan. Skripsi ini disusun sebagai salah satu syarat untuk mengerjakan skripsi pada program Strata-I di Jurusan Fisika, Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

Skripsi ini penulis persembahkan dengan penuh rasa terima kasih kepada Ayahanda tercinta **Alm. Lira**, dan ibunda tercinta **Idawaty** selaku orang tua yang telah menjadi motivator dan pemberi semangat yang luar biasa agar penulis dapat menyelesaikan skripsi ini dengan cepat serta tiada henti-hentinya mendoakan penulis dengan penuh kesabaran dan ketulusan agar penulis diberi kemudahan dalam menyelesaikan tugas akhir ini.

Di samping itu, Penulis mengucapkan terima kasih pula kepada Ayahanda **Muh. Said L, S.Si., M.Pd**, selaku Pembimbing I sekaligus Penasehat Akademik yang telah banyak memberikan sedekah tenaga, pikiran, motivasi, dan bersabar meluangkan waktu dengan setulus hati dalam proses bimbingan sampai pada penyelesaian penulisan Skripsi ini serta kepada Ibunda **Sri Zelviani, S.Si.,**

M.Sc., selaku Pembimbing II yang senantiasa memberikan bimbingan, saran maupun motivasi dalam penyelesaian Skripsi ini.

Penulis juga menyadari sepenuhnya, dalam penyusunan skripsi ini tidak lepas dari tantangan dan hambatan namun berkat pertolongan dari Allah Swt dan dukungan, bantuan serta doa dari berbagai pihak sehingga penyelesaian skripsi ini dapat terwujud. Oleh karena itu penulis juga mengucapkan terima kasih kepada:

1. Bapak **Prof. Dr. Musafir Pababbari, M.Si**, selaku Rektor UIN Alauddin Makassar, beserta pembantu rektor I, pembantu rektor II, pembantu rektor III dan pembantu rektor IV.
2. Bapak **Prof. Dr. H. Arifuddin, M.Ag**, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar, serta Wakil Dekan I Ibunda **Dr. Washila, S.T., M.T**, Wakil Dekan II Ayahanda **Dr. Thahir Maloko, M.Hi** dan Wakil Dekan III Ayahanda **Dr. Andi Suarda**.
3. Ibunda **Sahara, S.Si., M.Sc., Ph.D**, selaku Ketua Jurusan Fisika, Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Ayahanda **Ihsan, S.Pd., M.Si**, selaku Sekretaris Jurusan Fisika, Fakultas Sains dan Teknologi UIN Alauddin Makassar.
5. Ibunda **Ayusari Wahyuni S.Si, M.Si**, selaku penasehat akademik penulis.
6. Ibunda **Rahmaniah, S.Si., M.Si**, selaku Kepala Laboratorium Jurusan Fisika, Fakultas Sains dan Teknologi UIN Alauddin Makassar.
7. Ayahanda **Iswadi, S.Pd., M.Si**, selaku penguji I dan Ayahanda **Dr. Sabir Maidin, M.Ag**, selaku penguji II yang telah memberikan kritikan dan saran yang membangun untuk perbaikan proposal ini.

8. Seluruh pegawai **BBMKG Wilayah IV Makassar** yang telah memberikan izin dan bimbingan selama proses penelitian hingga pengolahan data skripsi.
9. Seluruh Dosen–Dosen Jurusan Fisika, Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah memberikan ilmu dan motivasi kepada penulis.
10. Seluruh pegawai **Staf Akademik** Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah memberikan izin dan persuratan proses penelitian hingga skripsi selesai.
11. Kakanda **Hadiningsih, S.E**, selaku Staf Akademik Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah memberikan izin dan persuratan proses penelitian hingga skripsi selesai.
12. Seluruh pegawai Laboratorium Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar.
13. Keluarga besarku yang selalu mendoakan dan menyemangati penulis.
14. Kakak tercintaku **Nuraeni Lira dan Ela Lira**, yang selalu mendukung dan selalu ada untuk penulis.
15. Adinda **Ulfah Nur Arsy** dan **Rahayu** yang selalu membantu dan menemani penulis.
16. Adinda **Rahayu** yang selalu menyemangati penulis.
17. **Bilqis Ratu Zhabrina**, sahabat yang selalu ada dan selalu memotivasi penulis.
18. Sahabat-sahabat tercinta, keluarga besar **Asas 13lack**, yang telah menjadi sahabat selama 4 tahun terakhir dan selalu setia mendengarkan segala

kepusingan dan keluh kesah penulis selama menjadi mahasiswa. Terima kasih atas semuanya, terimakasih atas segala kebaikan-kebaikan kalian, kepedulian kalian, semoga persahabatan kita kekal dunia akhirat Aamiin.

19. **Sudarmadi Alimin** yang membantu dan mengajari penulis dalam menyusun skripsi.

Semoga Allah Swt memberikan balasan yang berlipat ganda kepada semuanya. Penulismenyadari skripsi penelitian ini tidak luput dari berbagai kekurangan, maka dari itu penulis mengharapkan saran dan kritik yang membangun demi kesempurnaan dan perbaikan sehingga akhirnya skripsi penelitian ini dapat memberikan manfaat khususnya kepada penulis sendiri serta bagi bidang pendidikan dan masyarakat.

Makassar, 20 November 2017

Penyusun,

Nursiah Lira

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

HALAMAN SAMPUL	
PERNYATAAN KEASLIAN SKRIPSI	i
PENGESAHAN SKRIPSI	ii
KATA PENGANTAR	iii
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR SIMBOL	xi
DAFTARLAMPIRAN	xii
ABSTRAK	xiii
ABSTRACT	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah Penelitian	3
1.3 Tujuan Penelitian	3
1.4 Ruang Lingkup Penelitian	4
1.5 Manfaat Penelitian	4
BAB II TINJAUAN TEORETIS	6
2.1 Gempabumi.....	6
2.2Jenis-Jenis Gempabumi	9
2.3Parameter Gempabumi	11
2.4Skala-Skala Kekuatan Gempabumi	15

2.5	Parameter Seismik Gempabumi.....	17
2.6	Aktivitas Gempabumi di Indonesia	19
2.7	Kerangka Tektonik Indonesia	20
2.8	Geologi Regional Sulawesi	25
2.9	Struktur Tektonik Lengan Timur Sulawesi.....	27
2.10	Gempabumi dalam Perspektif Al-Qur'an	28
BAB III METODE PENELITIAN		33
3.1	Waktu dan Tempat Penelitian	33
3.2	Alat dan Bahan.....	33
3.3	Teknik Pengumpulan Data.....	33
3.4	Teknik Pengolahan Data	34
3.5	Diagram Alir Penelitian	36
BAB IV HASIL DAN PEMBAHASAN		37
4.1	Hasil Penelitian	37
4.2	Pembahasan	46
BAB V PENUTUP.....		52
5.1	Kesimpulan	52
5.2.	Saran	53
DAFTAR PUSTAKA		54
RIWAYAT HIDUP		56
LAMPIRAN-LAMPIRAN		L1

DAFTAR TABEL

No . Tabel	KeteranganTabel	Halaman
3.1	Format data yang diambil dari BMKG Wilayah IV Makassar dan USGS	33
3.2	Data hasil perhitungan	35
4.3	Nilai MC atau kelemahan magnitudo	40
4.4	Nilai b-value untuk setiap kwartal	43
4.4	Nilai a-value untuk setiap kwartal	45
4.5	Nilai indeks seismisitas setiap kwartal	45
4.6	Nilai tingkat frekuensi dan periode ulang gempa bumi setiap kwartal	46

DAFTAR GAMBAR

No. Gambar	Keterangan Gambar	Halaman
2.1	Skala intensitas gempabumi BMKG	17
2.2	Peta tektonik kepulauan Indonesia, tampak zona subduksi dan sesar aktif	21
2.3	Zona batas lempeng Indonesia	25
4.1	Peta Lokasi Penelitian	37
4.6	Sebaran nilai b-value sebelum dibagi menjadi 4 kwartal	41
4.7	Sebaran nilai b-value setelah dibagi menjadi 4 kwartal	42
4.8	Sebaran nilai a- value sebelum dibagi menjadi 4 kwartal	43
4.9	Sebaran nilai a- value setelah dibagi menjadi 4 kwartal	44

DAFTAR SIMBOL

Simbol	Keterangan Simbol	Satuan
a	Seismisitas	
b	Seismotektonik	
M	Magnitudo gempa	SR
M_{\min}/M_0	Magnitudo terkecil	SR
N	Jumlah kejadian gempa	
Mag	Magnitudo	
MC	Magnitudo completeness	SR

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR LAMPIRAN

Lampiran	Keterangan Lampiran	Halaman
1	Gambar Peta	L1
2	Data setiap kwartal	L2
3	Analisis data menggunakan Zmap	L3
4	Dokumentasi	L4
5	Persuratan	L5

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ABSTRAK

Nama : Nursiah Lira

NIM : 60400113023

Judul : Analisis Parameter Seismik Gempabumi Wilayah Lengan Timur Sulawesi dengan Metode Empiris

Telah dilakukan perhitungan di daerah Lengan Timur Sulawesi dengan batas koordinat 0° LU – 6° LS dan $120,5^{\circ}$ – 124° BT telah dianalisis menggunakan statistic metode *likelihood* yang disesuaikan dengan tingkat kegempaan dengan magnitudo $M \geq 2$ SR dan periode pengamatan tahun 1976 – 2016. Distribusi gempabumi dianalisis dengan menggunakan parameter seismotektonik (*b-Value*) dihitung menggunakan metode *likelihood* dan didapat *b-Value* untuk 4 *cluster* berkisar antara 0,466 - 1,130, sedangkan tingkat seismisitas diperoleh 3,380 – 7,950. Untuk indeks seismisitas, nilainya berkisar antara 0,164 – 3,216, frekuensi bernilai sekitar 0.880 – 2.400, sedangkan periode ulang rata-rata merusak pada tiap-tiap wilayah berbeda dengan nilai periode ulang berkisar antara 0,310 – 1.612.

Kata Kunci: *b-value*, *a-value*, indeks seismisitas, frekuensi, periode ulang.

ABSTRACT

Nama : Nursiah Lira

NIM : 60400113023

Judul :Seismic Parameter Analysis of Earthquake in Eastern Sulawesi Area with Empirical Method

Calculation has been done in East Sulawesi Sulawesi area with coordinate limit of 00 LU - 60 LS and 120,50 - 1240 BT has been analyzed by using likelihood method statistic adjusted with seismicity level with magnitude of $M \geq 2$ SR and observation period 1976 - 2016. Earthquake distribution analyzed by using seismotectonic parameter (b-Value) has been calculated using likelihood method and obtained b-Value for 4 clusters ranged from 0.466 - 1.130, while the seismicity level was obtained 3,380 - 7,950. For seismicity index, the value ranges from 0.164 - 3.216, the frequency is about 0.880 - 2400, while the average repetition period is damaging in each region is different with the repeat period ranged between 0.310 - 1.612.

Keywords: b-value, a-value, seismicity index, frequency, return period.

BAB I

PENDAHULUAN

1.1. Latar Belakang

Daerah Sulawesi adalah salah satu daerah yang rawan bencana gempa bumi karena terletak dekat dengan sumber gempa bumi dilaut dan didarat. Sumber gempa bumi tersebut terbentuk akibat aktivitas pergerakan lempeng tektonik yang terjadi sebelumnya. Sumber gempa bumi di laut berasal dari penunjaman lempeng subduksi laut Sulawesi dan Maluku, sedangkan sumber gempa bumi di darat berasal dari sesar-sesar aktif yang membentang sepanjang daerah Sulawesi terkhusus daerah yang berada diperpotongan atau menyatu antara sumber gempa bumi satu dengan yang lainnya.

Sesar di pulau Sulawesi memiliki tingkat keaktifan tinggi karena berada di zona pertumbukan tiga lempeng aktif yang memicu terbentuknya sesar aktif. Menurut Hamilton (1979) sesar tersebut adalah sesar Palu-Koro yang membentang dari utara Palu hingga ke selatan teluk Bone dan membentuk percabangan sesar Walanae di bagian selatan pulau Sulawesi dan diujung barat selat Makassar membentuk sesar Peternoster, pada bagian utara sesar Palu-Koro berpotongan dengan Lempeng Subduksi laut Sulawesi Utara dan bagian selatan menyatu dengan sesar Matano dan Lawanoppo, akibat dari perpotongan ini menyebabkan kedua sesar ini menjadi aktif.

Wilayah lengan timur Sulawesi termasuk area dengan tingkat aktivitas gempa bumi yang sangat tinggi. Hal ini dikarenakan Pulau Sulawesi dan

sekitarnya, khususnya lengan Timur Sulawesi merupakan salah satu margin aktif yang paling rumit dalam jangka waktu geologi, struktur dan juga tektonik. Wilayah ini merupakan pusat pertemuan tiga lempeng konvergen, karena interaksi tiga kerak bumi utama(lempeng) di masa Neogen (Simandjuntak, 1992).

Lengan Timur Sulawesi meliputi Provinsi Sulawesi Tengah dan Sulawesi Tenggara dan banyak terjadi gerakan tektonik, karena wilayah ini banyak ditemui sesar-sesar aktif seperti sesar Batui-Balantak di Sulawesi Tengah. Patahan Batui-Balantak terbentuk oleh pengaruh pergerakan lempeng Pasifik Barat ke barat melalui patahan Sorong dan Matano membentuk patahan naik yang aktif. Sesar Matano dan Lawanoppo yang mendapat energi dari perpanjangan patahan Sorong dan Tukang Besi di Laut Banda yang bersifat sinistral dan aktif. Sesar Kolaka di Sulawesi Tenggara, dampak daripada perkembangan tektonik Kuartar Laut Banda membentuk patahan geser Kolaka yang bersifat sinistral dan aktif. Adanya sesar-sesar aktif tersebut sangat menarik untuk dilakukan penelitian tentang analisis aktivitas seismik lengan timur Sulawesi.

Tinjauan tektonik dan distribusi kegempaan dapat dilihat secara kualitatif dengan daerah-daerah yang mempunyai resiko tinggi terhadap gempabumi, namun dengan metode statistic dapat diketahui secara kuantitatif tingkat keaktifan gempabumi nilai a dan b , indeks seismisitas, tingkat resiko gempa atau kemungkinan terjadi gempa atau biasa disebut periode ulang gempa dengan magnitudo tertentu pada suatu daerah.

Pada penelitian sebelumnya Astari (2015), diketahui bahwa wilayah Sulawesi Tenggara yang memiliki kisaran nilai seismisitas tertinggi terletak pada

daerah Muna bagian utara dan Konawe Selatan bagian barat. Hal ini berarti bahwa daerah tersebut memiliki aktivitas seismik yang tinggi. Sedangkan nilai tektonik terendah terletak pada daerah Kendari bagian barat yang artinya bahwa gempa yang terjadi dengan magnitudo besar lebih mungkin untuk terjadi.

Persoalan tentang gempabumi sudah disinggung dalam Al-Qura'an, Allah telah memberikan keterangan tentang adanya gempabumi dan penelitian ini dilaksanakan untuk meneliti tentang informasi yang sudah terkandung dalam Al-Qur'an yang berkaitan dengan informasi. Pada penelitian ini juga dilakukan perhitungan terhadap nilai parameter seismik (nilai-*a*) dan nilai parameter tektonik (nilai-*b*), besarnya indeks seismisitas yang akan mengetahui periode ulang kemungkinan terjadinya gempabumi merusak ($M \geq 5$) SR.

1.2 Rumusan Masalah

Rumusan masalah yang diteliti pada penelitian ini adalah:

1. Bagaimana tingkat aktivitas seismik wilayah lengan timur Sulawesi berdasarkan seismisitas dan nilai parameter tektonik?
2. Bagaimana tingkat indeks seismisitas yang dihasilkan di wilayah lengan timur Sulawesi?
3. Bagaimana tingkat frekuensi dan periode ulang gempabumi ($M \geq 2$ SR) wilayah lengan timur Sulawesi?

1.3 Tujuan Penelitian

Tujuan yang diteliti pada penelitian ini adalah:

1. Untuk mengetahui tingkat aktivitas seismik wilayah lengan timur Sulawesi berdasarkan nilai seismisitas dan nilai parameter tektonik.

2. Untuk mengetahui tingkat indeks seismisitas yang dihasilkan di wilayah lengan timur Sulawesi.
3. Untuk mengetahui tingkat frekuensi dan periode ulang gempa bumi ($M \geq 2$ SR) wilayah lengan timur Sulawesi.

1.4 Ruang Lingkup Penelitian

Berdasarkan uraian latar belakang di atas maka lingkup penelitian ini dibatasi pada beberapa bagian yaitu:

1. Wilayah penelitian yang akan dijadikan titik merupakan sebagian wilayah Sulawesi Tengah dan Sulawesi Tenggara dengan batas koordinat 0° LU – 6° LS dan $120,5^{\circ}$ – 124° BT yang dibagi menjadi 84 grid dengan batas antar grid adalah $0,5^{\circ} \times 0,5^{\circ}$.
2. Untuk penentuan tingkat frekuensi, intensitas dan periode ulang, data yang akan digunakan adalah data magnitudo gempa bumi (magnitudo moment) ≥ 2 SR mulai tahun 1976 – 2016 yang bersumber dari katalog gempa BMKG dan USGS (*United States Geological Survey*).
3. gempa BMKG dan USGS (*United States Geological Survey*).
4. Metode empiris merupakan metode yang menggunakan persamaan sederhana.

1.5 Manfaat Penelitian

Manfaat yang diperoleh dari penelitian ini adalah

1. Memberikan informasi kepada masyarakat tentang daerah-daerah yang rawan untuk terjadi gempa bumi, sehingga masyarakat dapat mengantisipasi jalur evakuasi di tempat tinggal masing-masing.

2. Sebagai bahan pertimbangan bagi stakeholder terkait dalam merancang bangunan-bangunan tahan gempa pada daerah-daerah yang mungkin terjadi gempabumi dengan magnitudo yang besar.
3. Memberikan informasi kepada pemerintah untuk penataan daerah pemukiman pada daerah-daerah yang aktivitas seismiknya aktif.

BAB II

TINJAUAN TEORETIS

2.1 Gempabumi

Gempabumi adalah getaran atau guncangan yang terjadi di permukaan bumi akibat pelepasan energi dari dalam secara tiba-tiba yang menciptakan gelombang seismik. Gempabumi biasa disebabkan oleh berbagai hal, diantaranya patahan atau batuan sesar, pergerakan kerak Bumi atau lempeng Bumi (Muhammad,2008). Gempabumi sering melanda Indonesia, hal ini dikarenakan Indonesia dilalui oleh tiga lempeng Indo-Australia, lempeng Eurasia dan lempeng Pasifik. Pertemuan Indo-Australia dan Eurasia membentang sepanjang barat sumatera, selatan Jawa, Bali dan nusa Tenggara. Pertemuan lempeng pasifik terletak di sepanjang Maluku (Rahmadi,2008). Frekuensi suatu wilayah, mengacu pada jenis dan ukuran gempabumi yang di alami selama periode waktu. Gempabumi diukur dengan menggunakan alat Seismometer.

Menurut Teori Elastic Rebound yang dinyatakan oleh seismolog Reid, (K.E Bullen, 1965; B.Bolt, 1988) menyatakan bahwa gempabumi merupakan gejala alam yang disebabkan oleh pelepasan energi regangan elastis batuan yang disebabkan adanya deformasi batuan yang terjadi di litosfer.

Deformasi batuan terjadi akibat adanya tekanan (*stress*) dan tarikan (*strain*) pada lapisan bumi. Tekanan atau tarikan yang terus-menerus menyebabkan daya dukung pada batuan akan mencapai batas maksimum dan mulai terjadi pergeseran dan akhirnya terjadi patahan secara tiba-tiba. Energi

stress yang tersimpan akan dilepaskan dalam bentuk getaran yang kita kenal sebagai gempa bumi.

Apabila dua buah lempeng bertumbukan, maka pada daerah batas antara dua lempeng akan terjadi tegangan. Salah satu lempeng akan menyusup ke bawah lempeng yang lain, inilah yang disebut subduksi. Pada umumnya lempeng samudera akan menyusup ke bawah lempeng benua, hal ini dikarenakan densitas lempeng samudera lebih besar dibandingkan dengan lempeng benua. Apabila tegangan tersebut telah sedemikian besar sehingga melampaui kekuatan maksimumnya, maka akan terjadi patahan pada kulit bumi pada daerah terlemah. Kulit bumi yang patah tersebut akan melepaskan energi atau tegangan sebagian atau seluruhnya untuk kembali ke keadaan semula. Peristiwa pelepasan energi ini disebut gempa bumi (Pepen, 2008).

Gempa bumi terjadi disepanjang batas atau berasosiasi dengan batas pertemuan tektonik. Pergerakannya relatif dari lempeng bergerak sangat lambat, hampir sama dengan kecepatan pertumbuhan kuku manusia (0-20 cm pertahun). Hal ini menimbulkan adanya gempa bumi. Magnitude gempa bumi bervariasi dari tempat sejalan dengan perubahan waktu.

Pergerakan dua lempeng yang berbatasan saling bergerak relatif terhadap sesamanya menimbulkan gesekan di sepanjang bidang batas lempeng. Gesekan dua lempeng yang bersifat elastis dapat menimbulkan energi elastis. Jika pergerakan lempeng terjadi terus-menerus dalam waktu yang lama akan terjadi akumulasi energi pada batas lempeng. Pada suatu kondisi tertentu dimana batuan tidak dapat lagi menahan gaya yang ditimbulkan oleh gerak relatif lempeng,

energi elastis yang terakumulasi akan dilepaskan secara tiba-tiba dalam bentuk gelombang elastis yang menjalar ke segala arah. Gelombang ini sampai di permukaan bumi dalam bentuk getaran tanah yang dapat dirasakan. Selanjutnya gelombang elastis yang dipancarkan oleh gempa ini disebut gelombang seismik (Fulki, 2011).

Seismisitas (Aktivitas Seismik) dapat digunakan untuk mengartikan geografi gempabumi, terutama magnitude atau energi dan distribusinya di atas permukaan dan di bawah permukaan bumi. Kata seismisitas dihubungkan terutama dengan pekerjaan Gutenberg Richter (1954) yang klasik.

Seismisitas merupakan ukuran untuk membandingkan aktivitas seismik suatu daerah dengan daerah lain. Untuk mengetahui distribusi zona-zona gempa aktif atau pola aktivitas kegempaan berdasarkan analisa hubungan frekuensi magnitudo dapat diperoleh dengan cara menggambarkan pola sebaran parameter-parameter seismisitas $\log N = a - b M$ serta periode ulangnya, dan melakukan pemetaan kegempaan untuk mengklasifikasikan suatu daerah dengan daerah lainnya berdasarkan parameter-parameter seismisitas.

Dalam kaitan dengan kepentingan manusia, studi dan analisis kegempaan ini diharapkan dapat memberikan informasi penting dalam usaha penyelamatan jiwa dan penanggulangan bahaya akibat gempabumi. Untuk tujuan ini maka informasi mengenai parameter-parameter yang diukur dapat memberikan manfaat untuk pemetaan mengenai aktivitas kegempaan pada daerah seismotektonik secara seismologi.

Seismisitas menyatakan ukuran untuk membandingkan aktivitas seismik atau pola aktivitas seismik suatu daerah dengan daerah yang lainnya. Untuk melihat pola aktivitas ini dapat dilakukan dengan cara kuantitatif. Pengamatan pola aktivitas secara kuantitatif dapat dilakukan dengan menganalisa berbagai besaran gempa dengan menggunakan statistik. Besaran-besaran tersebut diantaranya adalah intensitas, energi dan hubungan frekuensi kejadian dengan magnitudo gempa. Kegunaan sifat kuantitatif dalam studi pola seismisitas ditujukan untuk memperoleh gambaran pola perbandingan aktivitas seismic suatu daerah dalam periode yang cukup panjang.

2.2 Jenis-Jenis Gempabumi

2.2.1 Menurut Proses Terjadinya

Untuk terjadinya suatu gempabumi diperlukan beberapa syarat, antara lain:

- a. Gerakan relatif dari lempeng tektonik atau blok-blok lempeng tektonik
- b. Pembangunan lempeng
- c. Pelepasan energi

Menurut teori patahan (*theory fracture*) bahwa pada waktu terjadinya gempabumi akan dilepaskan sejumlah energy tertentu akibat patahan yang terjadi secara tiba-tiba dan gelombang seismik yang dipancarkan dapat dirasakan oleh alat seismograf, dapat diketahui bahwa gempabumi adalah hasil pelepasan energi dari suatu patahan kerak bumi dimana patahan itu merupakan sumber gempabumi.

Gempabumi yang sering menimbulkan kerugian dan korban adalah gempa bumi tektonik. Gempabumi tektonik disebabkan oleh pergeseran lempeng-lempeng tektonik. Menurut teori lempeng tektonik kerak bumi terpecah-pecah

menjadi bagian yang disebut menjadi lempeng (plate bumi). Di bumi terdapat tujuh lempeng besar (*Mega Plate*) diantaranya: lempeng Eurasia, lempeng Pasifik, lempeng Indo-Australia, lempeng antartika, lempeng Amerika, lempeng Nazca dan lempeng Afrika.

Lempeng-lempeng tersebut bergerak dengan arah dan kecepatan berbeda. Menurut teori konveksi pergerakan lempeng-lempeng ini disebabkan oleh arus konveksi. Bumi ini tersusun oleh dua bagian yaitu litosfer dan astenosfer. Astenosfer bersifat fluida yang kental dan mempunyai densitas yang lebih kecil dan bersuhu tinggi. Litosfer mempunyai densitas yang lebih besar dan bersifat kaku serta mudah patah, karena gerakan perputaran bumi secara terus menerus maka pada astenosfer yang bersuhu tinggi timbul arus. Arus ini disebut arus konveksi. Arus ini selalu bergerak dari tekanan tinggi ke tempat tekanan yang rendah. Gerakan dari astenosfer akan menggerakkan litosfer yang berada di atasnya. Maka litosfer yang berupa lempeng-lempeng tersebut akan bergerak.

Menurut sumber terjadinya gempa, gempabumi dikelompokkan menjadi:

a. Gempabumi vulkanik

Gempabumi vulkanik adalah gempabumi yang diakibatkan adanya aktivitas magma dan gas di dalam dapur magma (*batholite*) dan jika gejala vulkanis tersebut meningkat maka dapat timbul ledakan yang juga diikuti gempabumi. Gempabumi ini hanya dirasakan pada daerah sekitar gunung api tersebut saja.

b. Gempabumi runtuhan

Gempabumi runtuh adalah gempabumi yang terjadi karena adanya pergerakan permukaan tanah atau gua runtuh sehingga menimbulkan getaran-getaran. Umumnya gempabumi ini terjadi pada daerah dimana terdapat runtuh di bawah tanah, misalnya daerah kapur atau tambang. Sebagaimana diketahui bahwa batu kapur mudah larut dalam air sehingga terjadi rongga-rongga di dalam tanah yang menyebabkan runtuhnya bagian atas dari gua ini.

c. Gempabumi tektonik

Gempabumi tektonik adalah gempabumi yang disebabkan oleh patahnya suatu struktur lapisan batuan akibat adanya stress yang bekerja terus dan ini berhubungan erat dengan pergerakan lempeng tektonik. Jenis gempabumi ini mempunyai banyak kekuatan yang cukup besar sehingga mempunyai dampak atau pengaruh yang cukup besar.

d. Gempabumi buatan

Gempa buatan adalah gempa yang terjadi akibat buatan manusia misalnya, akibat ledakan dinamit atau nuklir. Efek jangkauannya sangat terbatas.

e. Gempabumi akibat jatuhnya meteor

Gempa ini sangat jarang terjadi.

2.3 Parameter Gempabumi

Setiap kejadian gempabumi akan menghasilkan informasi seismik berupa rekaman sinyal berbentuk gelombang yang setelah melalui proses manual atau otomatis akan menjadi data bacaan fase. Informasi seismik selanjutnya mengalami proses pengumpulan data sebelum pengolahan data dilakukan, pengolahan dan

analisa sehingga menjadi parameter gempabumi. Parameter gempabumi tersebut, antara lain:

2.3.1 Waktu terjadinya (*origin time*)

Waktu terjadinya gempabumi atau yang dikenal dengan *origin time* adalah waktu pada saat terjadinya patahan atau runtuhannya yang menyebabkan terjadinya penjalaran gelombang seismik atau gempa.

2.3.2 Kedalaman sumber gempa

Kedalaman sumber gempa merupakan ukuran kedalaman pusat terjadinya suatu gempabumi. Kedalaman sumber gempa tersebut bervariasi mulai dari dangkal, menengah dan dalam batasan harganya tergantung dari kondisi tektonik setempat.

2.3.3 Hiposenter dan episenter

Hiposenter merupakan pusat terjadinya gempabumi di bawah permukaan bumi, sedangkan episenter merupakan titik di permukaan bumi yang merupakan refleksi tegak lurus dari hiposenter. Lokasi hiposenter ditunjukkan dengan koordinat dan kedalaman, sedangkan lokasi episenter ditunjukkan dengan titik koordinat dipermukaan bumi. Jarak hiposenter menyatakan jarak titik pusat gempa di bawah permukaan bumi ke stasiun pengamatan dan jarak episenter menyatakan jarak titik episenter ke stasiun pengamatan.

2.3.4 Magnitudo gempa

Magnitudo adalah ukuran kekuatan gempabumi yang menggambarkan besarnya energi yang terlepas pada saat gempabumi terjadi dan merupakan hasil pengamatan *seismograph*. Konsep magnitudo gempabumi sebagai skala kekuatan

relatif hasil dari pengukuran amplitudo. Magnitudo dikemukakan pertama kali oleh K. Wadati dan C.Richter sekitar tahun 1930.

Magnitudo gempa merupakan sebuah besaran yang menyatakan besarnya energi seismik yang dipancarkan oleh sumber gempa.

a) Magnitudo lokal (ML)

Magnitudo Lokal (ML) pertamakali diperkenalkan oleh Richter diawal tahun 1930-an dengan menggunakan data kejadian gempabumi di daerah California yang direkam oleh Seismograf Woods-Anderson. Menurut Richter dengan mengetahui jarak episenter ke seismograf dan mengukur amplitudo maksimum dari sinyal yang tercatat di seismograf maka dapat dilakukan pendekatan untuk mengetahui besarnya gempabumi yang terjadi(USGS, 2002).

b) Magnitudo Bodi (MB)

Dikarenakan penggunaan magnitudo lokal sangat terbatas untuk jarak tertentu maka dikembangkan tipe magnitudo yang dapat digunakan secara luas. Salah satunya yaitu MB atau magnitudo body (*Body-Wave Magnitudo*). Magnitudo ini didefinisikan berdasarkan catatan amplitudo dari gelombang P yang menjalar melalui bagian dalam bumi. Selain MB adalagi yang disebut mB, mB digunakan untuk periode panjang sedangkan mb untuk periode pendek.

c) Magnitudo Permukaan (MS)

Selain Magnitudo body, ada juga Magnitudo Permukaan (*Surface-Wave Magnitudo*). Magnitudo tipe ini didapatkan sebagai hasil pengukuran terhadap gelombang permukaan (*surface waves*). Untuk jarak $D > 600$ km seismogram

periode panjang (*long-period seismogram*) dari gempa bumi dangkal didominasi oleh gelombang permukaan.

d) Magnitudo Momen (MW)

Kekuatan gempa bumi sangat berkaitan dengan energi yang dilepaskan oleh sumbernya. Pelepasan energi ini berbentuk gelombang yang menjalar ke permukaan dan bagian dalam bumi. Dalam penjalarnya energi ini mengalami pelemahan karena absorpsi dari batuan yang dilaluinya, sehingga energi yang sampai ke stasiun pencatat kurang dapat menggambarkan energi gempa bumi di hiposenter. Berdasarkan Teori Elastik Rebound diperkenalkan istilah momen seismik (*seismic moment*). Momen seismik dapat di estimasi dari dimensi pergeseran bidang sesar atau dari analisis karakteristik gelombang gempa bumi yang direkam di stasiun pencatat khususnya dengan seismograf periode bebas (*boardband seismograph*).

e) Magnitudo Durasi (MD)

Menurut Lee dan Stewart, (1981) sejak tahun 1972, studi mengenai kekuatan gempa bumi dikembangkan pada penggunaan durasi sinyal gempa bumi untuk menghitung magnitudo bagi kejadian gempa sistem, diantaranya oleh Hori (1973), Real dan Teng (1973), Herman (1975), Bakum Lindh (1977), Gricom dan Arabasz (1979), Johnson (1979) dan Suteau dan Whitcomb (1979). Maka diperkenalkan Magnitudo Durasi (*Duration Magnitudo*) yang merupakan fungsi dari total durasi sinyal sistem.

2.3.5 Intensitas

Intensitas gempabumi merupakan skala kekuatan gempa berdasarkan hasil pengamatan efek gempabumi terhadap manusia, struktur bangunan dan lingkungan pada tempat tertentu.

2.4 Skala-Skala Kekuatan Gempabumi

Konsep kekuatan gempabumi pertama kali diperkenalkan oleh C.F. Richter pada tahun 1935 dengan mengusulkan skala kekuatan logaritma yang lazim disebut sebagai skala *richter*. Ada dua macam skala gempa yang biasa digunakan sebagai ukuran kekuatan gempabumi:

2.4.1 Skala kekuatan gempa (*magnitudo*)

Magnitudo gempabumi merupakan jumlah energi yang dilepaskan di pusatnya dan diukur dengan satuan skala richter. Skala ini dikembangkan oleh seorang ahli seismologi bernama Charles Richter. Dalam penentuannya skala ini dapat dikonversi dari jarak episenter. Peningkatan satu satuan skala sebanding dengan peningkatan 30 kali energi yang dilepaskan di pusatnya jadi jika satu gempa dengan 7,5 SR akan melepaskan 30 kali lebih banyak energi dibandingkan dengan magnitudo 6,5 SR. Magnitudo yang paling kecil yang masih bisa dirasakan oleh manusia adalah 3,5 SR.

Jenis gempa berdasarkan kekuatan gempa (*magnitudo*), terdiri atas:

- a) Gempa sangat besar (*great earthquake*), yaitu gempabumi dengan magnitudo >8 SR, gempa ini merupakan gempa merusak.
- b) Gempa besar (*major earthquake*), yaitu gempabumi dengan magnitudo 7-8 SR.
- c) Gempa sedang (*moderate earthquake*), yaitu gempabumi dengan magnitudo antara 5-7 SR.

- d) Gempa kecil (*small earthquake*), yaitu gempabumi dengan magnitudo 3-5 SR.
- e) Gempa mikro (*micro earthquake*), yaitu gempabumi dengan magnitudo antara 1-3 SR gempa ini merupakan gempa kecil.

2.4.2 Skala intensitas gempa

Intensitas gempa bersifat lebih subyektif. Intensitas gempabumi merupakan skala kedua yang dipakai dalam menyatakan sebuah gempabumi. Skala intensitas menunjukkan tingkat kerusakan di permukaan bumi. Skala ini dikembalikan oleh Mercalli pada tahun 1902, skala ini menghubungkan pengaruh gempa terhadap bangunan.

Hingga saat ini Indonesia menggunakan skala intensitas MMI (*Modified Mecally Intensity*) untuk menyatakan dampak yang timbul akibat terjadinya gempabumi. Skala ini adalah parameter dampak gempabumi atau tingkat kerusakan yang dibuat berdasarkan tipikal bangunan di Negara Amerika dan Eropa. Skala ini juga relatif kompleks dan memiliki sepuluh atau dua belas tingkatan (Muzli.dkk,2016).

Skala Intensitas Gempa BMKG disusun lebih sederhana dengan hanya memiliki lima tingkatan, yaitu I-V berturut-turut dengan keterangan singkat adalah tidak dirasakan, dirasakan, kerusakan ringan, sedang dan berat. Keterangan warna untuk masing-masing tingkatan adalah putih, hijau, kuning, jingga dan merah. Skala ini merupakan penyederhanaan dari skala intensitas MMI. Pengelompokan nilai PGA (*peak Ground Acceleration*) terhadap intensitas didasarkan pada referensi (Wald *et al*, 1999) dan (Worden *et al*, 2012).

Skala Intensitas Gempa Bumi BMKG

Skala SIG BMKG	Warna	Deskripsi Sederhana	Deskripsi Rinci	Skala MMI	PGA (gal)
I	Putih	TIDAK DIRASAKAN (<i>Not Felt</i>)	Tidak dirasakan atau dirasakan hanya oleh beberapa orang tetapi terekam oleh alat.	I-II	<2,9
II	Hijau	DIRASAKAN (<i>Felt</i>)	Dirasakan oleh orang banyak tetapi tidak menimbulkan kerusakan. Benda-benda ringan yang digantung bergoyang dan jendela kaca bergetar.	III-V	2,9-88
III	Kuning	KERUSAKAN RINGAN (<i>Slight Damage</i>)	Bagian non struktur bangunan mengalami kerusakan ringan, seperti retak rambut pada dinding, genteng bergeser ke bawah dan sebagian berjatuhan.	VI	89-167
IV	Jingga	KERUSAKAN SEDANG (<i>Moderate Damage</i>)	Banyak retakan terjadi pada dinding bangunan sederhana, sebagian roboh, kaca pecah. Sebagian plester dinding lepas. Hampir sebagian besar genteng bergeser ke bawah atau jatuh. Struktur bangunan mengalami kerusakan ringan sampai sedang.	VI-VIII	168-564
V	Merah	KERUSAKAN BERAT (<i>Heavy Damage</i>)	Sebagian besar dinding bangunan permanen roboh. Struktur bangunan mengalami kerusakan berat. Rel kereta api melengkung.	IX-XII	>564

Gambar 2.1 : Skala Intensitas gempa bumi BMKG

2.5 Parameter Seismik Gempabumi

Kajian atau analisa mengenai tingkat seismisitas dari suatu daerah yang kemudian dapat menjadi salah satu sumber referensi dalam kegiatan mitigasi gempa membutuhkan parameter seismik gempa. Parameter gempa tersebut

berdasarkan proses data kejadian historis gempa dan kondisi tektoniknya terdiri atas:

1. Magnitudo maksimum dan *slip rate* untuk tiap zona sumber gempa. Magnitudomaksimum pada suatu sumber gempa tertentu menggambarkan magnitudogempa terbesar yang diperkirakan dapat terjadi. Nilai ini dapat ditentukan secara historik yaitu mengamati histori gempa terbesar yang pernah terjadi pada suatu katalog gempa ataupun dengan menggunakan hasil penelitian mengenai kemungkinan gempa maksimum yang mungkin terjadi yang telah ditentukan oleh peneliti terdahulu.
2. Seismisitas dan tektonik yang menunjukkan jumlah kejadian gempa pertahun untuk suatu nilai magnitudo tertentu pada suatu zona sumber gempa.
3. Parameter seismik dan tektonik paling umum dapat diperoleh dari Guttenberg-Richter (GR) recurrent relationship (Gutenberg-Richter, 1954), dimana tektonik menunjukkan perbandingan probabilitas antara magnitudo gempa kecil dan magnitudo gempa besar yang terjadi, sehingga parameter ini juga dapat dikatakan sebagai parameter seismisitas yang menggambarkan parameter tektonik kegempaan dari suatu daerah, sedangkan nilai seismisitas lebih menunjukkan karakteristik data pengamatan yang tergantung pada lamanya pengamatan dan tingkat seismisitas suatu daerah atau dengan kata lain menggambarkan aktivitas seismik.
4. Hubungan Frekuensi Magnitudo, hubungan magnitudo dengan frekuensi kejadian gempa (*Frequency Magnitudo Distribution/FMD*) adalah salah satu cara untuk menguji aktivitas seismik dari suatu daerah. Hubungan frekuensi-

magnitudo pertamakali dilakukan oleh Ishimoto dan Ishida (1939) untuk daerah Kwato, Jepang, dan kemudian *B Gutenberg dan C.F Richter (1942)* melakukan hal yang sama untuk data global. Hubungan antara banyaknya kejadian gempa parameter seismik dan tektonik menurut *Gutenberg-Richter (1954)* dapat dituliskan pada persamaan (2.1). Konstanta a dan b didapat dari hasil regresi catatan gempa yang pernah terjadi pada sumber gempa.

Parameter seismik menunjukkan pergerakan aktivitas seismik dan bergantung pada periode pengamatan atau lamanya waktu pengamatan, luas daerah pengamatan, serta tingkat aktivitas seismik suatu wilayah. Parameter tektonik merupakan parameter tektonik yang menunjukkan jumlah relatif dari getaran yang kecil hingga besar (biasanya mendekati 1) dan secara teoritis tidak bergantung pada periode pengamatan tetapi hanya bergantung pada sifat tektonik dari gempabumi sehingga dapat dianggap sebagai suatu parameter karakteristik suatu gempabumi untuk daerah tektonik aktif. Parameter tektonik merupakan tingkat kerapuhan batuan di suatu daerah sehingga kemungkinan terjadi gempabumi. (Haurissa, 2014).

$$\text{Log}N(M) = a - b(M) \quad (2.1)$$

keterangan:

$N(m)$ banyaknya gempa dengan magnitudo lebih besar dari m yang terjadi pada periode tertentu.

2.6 Aktivitas Gempabumi di Indonesia

Hampir seluruh kawasan di Indonesia berada di wilayah sumber gempabumi aktif, terdapat tiga zona sumber gempa utama, yaitu subduksi, sesar

kerak dangkal dan *background*. Sebagai akibatnya banyak kota besar di Indonesia yang terpapar bencana gempa bumi. Selama kurun waktu dasawarsa terakhir, sumber-sumber gempa tersebut telah menghasilkan gempa-gempa merusak yang menimbulkan kerugian cukup masif seperti contohnya Gempa Nias 2005, Gempa Yogyakarta 2006, Gempa Tasikmalaya 2006, Gempa Padang 2009 dan Gempa Benemeriah 2012. Potensi yang ditimbulkan bencana gempa bumi maka, diperlukan upaya mitigasi yang berkomprensif berupa identifikasi dan karakterisasi detail terhadap parameter-parameter yang mempengaruhi tingkat kegempaan di kawasan rawan gempa bumi terutama di kota-kota besar yang strategis (Modul Pegawai BMKG, 2014).

2.7 Kerangka Tektonik Indonesia

Kerangka tektonik Indonesia dipengaruhi oleh tiga lempeng besar, yaitu lempeng Indo-Australia, lempeng Eurasia dan lempeng Pasifik. Lempeng Indo-Australia bergerak relatif dan menunjam terhadap lempeng Eurasia di lepas pantai barat Sumatera, Jawa dan Nusa Tenggara. Sedangkan lempeng pasifik bergerak dan menunjam relatif di Irian utara dan Maluku utara.

Kondisi tektonik Indonesia yang sedemikian rupa menyebabkan Indonesia menjadi daerah yang aktivitas kegempaan sangat tinggi dan menjadi kawasan yang dilalui oleh dua jalur gempa utama, yaitu jalur gempa bumi Mediterania dan jalur gempa bumi pasifik.

Menurut teori tektonik lempeng, permukaan bumi ini terbagi atas kira-kira 20 pecahan besar yang disebut dengan lempeng. Ketebalannya hampir sama dengan tebal litosfer 70 km. Pertemuan antar lempeng disebut batas lempeng.

Pergerakan lempeng bisa saling menjauh, saling bertumbukan atau saling menggeser ke samping. Penyebab pergerakan ini karena arus konveksi yaitu memindahkan panas melalui zat cair atau gas dari lapisan astenosfer. Lempeng samudera yang rapat massanya lebih besar ketika bertumbukan dengan lempeng benua di zona tumbukan (subduksi) akan menyusup ke bawah.

Gerakan lempeng itu akan mengalami perlambatan akibat gesekan dari selubung bumi. Perlambatan gerak itu menyebabkan penumpukan energi di zona subduksi dan zona patahan. Akibatnya di zona-zona itu terjadi tekanan, tarikan dan geseran. Pada saat batas elastisitas lempeng terlampaui, maka terjadilah patahan batuan yang diikuti oleh lepasnya energi secara tiba-tiba. Proses ini menimbulkan getaran partikel ke segala arah yang disebut gelombang gempabumi. Gempabumi dapat disebabkan aktivitas gunung api dan runtuhannya batuan yang menyebabkan gempa relatif kecil sedangkan akibat tumbukan antar lempeng dan patahan yang aktif mengakibatkan gempa sangat besar. Apabila pusat gempa terjadi di lautan atau samudera dapat menimbulkan gelombang tsunami.

Gambar 2.2 Peta Tektonik Kepulauan Indonesia, Tampak Zona Subduksi dan sesar aktif

kepulauan Indonesia merupakan tipe struktur busur kepulauan dengan filosofi yang unik, yaitu *trenches*, *arc-trench gaps*, *gravity anomalies*, busur vulkanik dan rangkaian pegunungan muda dengan karakteristik sebaran kedalaman gempa sepanjang zona penunjaman. Fisiografi unik tersebut ditunjukkan dalam bentuk kondisi tektonik dimana di bagian barat laut dan bagian tenggara berturut-turut ditempati oleh lempeng Benua Asia (Paparan Sunda) dan lempeng Benua Australia dimana kedua paparan tersebut membentuk daerah stabil. Di bagian timur laut dan barat daya berturut-turut ditempati oleh lempeng Samudera Pasifik dan Samudera Hindia, sementara di bagian tengah didominasi oleh keratan-keratan benua dan samudera serta oleh kerak *bumi intermediate (intermediate crust)*. Daerah di bagian tengah tersebut dikenal juga sebagai daerah transisi.

Keratan-keratan benua tersebut mencerminkan bahwa keratan kerak bumi telah pindah tempat (*allochthone*) sejak jutaan tahun lalu dimana telah bergerak sejauh ratusan kilometer meninggalkan tempatnya, dan terus bergerak hingga sekarang. Sebagai contoh adalah fragmen Banggai-Sula yang secara geografis meliputi Kepulauan Banggai, Peleng dan Sula. Keratan benua kecil ini disusun oleh batuan asal benua yang terhanyutkan oleh Patahan Sorong ke arah barat.

Sementara itu, Pulau Sulawesi merupakan pusat benturan ketiga lempeng kerak bumi. Pulau ini seakan dirobek oleh berbagai patahan (*faulting*) dan sesar (*thrusting*) dimana berbagai jenis batuan tercampur sehingga posisi stratigrafinya menjadi sangat rumit. Oleh karena itu, pulau ini memiliki empat buah lengan yang dikenal dengan sebutan Lengan Selatan, Lengan Utara, Lengan Timur, dan

Lengan Tenggara. Lengan Utara merupakan Sulawesi *volcanic arc* yang terbentuk sejak zaman neogen akhir (*5,44 juta tahun lalu*) hingga sekarang dan berkaitan dengan palung subduksi. Lengan Timur dan Lengan Tenggara ditempati oleh jalur batuan ophiolit (*Eastern Sulawesi ophiolite*) dan juga terdapat batuan lain yaitu mandala benua pindahan (*allochthonous continental terrains*) sekalipun dengan ukuran yang kecil. Dengan kata lain, keempat lengan tersebut memiliki sejarah geologi yang kompleks dimana dicirikan oleh proses tektonik yang berbeda satu dengan yang lainnya. Pulau ini dan kepulauan Banggai–Sula merupakan kesatuan mosaik geologi yang disatukan oleh proses tumbukan (*collision*).

Dampak dari benturan antar lempeng kerak bumi yang berbeda jenis tersebut menimbulkan terjadinya penimbunan energi (*stress energy*) di dalam fitur-fitur geologi dan dalam kurun waktu tertentu dimana akan dilepaskan secara tiba-tiba dengan nilai besaran gempa yang beragam. Potensi-potensi gempa bumi yang besar (> 7.5) tersebut dapat terjadi di sepanjang batas lempeng kerak bumi (Ruff dan Kanamori, 1983 dan McCann et al., 1987).

Benturan (*collision*) antara Busur Sunda Timur (busur Banda) dengan lempeng Benua Barat Laut Australia membentuk mosaik element–elemen tektonik kompleks yang terdiri dari berbagai fitur morfo-struktur. Oleh karena itu, di tepian timur Paparan Sunda tersebar cekungan tarikan Makassar (*Makassar Extensional Basin*), Palung Doang, Tepian Sulawesi, Palung Spermonde, Punggungan Selayar dan Cekungan Bone. Sementara di bagian selatan ditempati cekungan busur belakang yang terdiri dari Cekungan Bali, Palung Lombok, Cekungan Flores, Sub-Cekungan Wetar. Dampak yang lainnya adalah

terbentuknya patahan-patahan di Sulawesi, Kalimantan Timur di bagian utara Nusa Tenggara Timur dan struktur belakang busur.

Provinsi Papua yang terletak di bagian barat Pulau Nugini sering dipertimbangkan sebagai salah satu daerah yang memiliki kondisi tektonik yang kompleks di dunia. Hal ini diakibatkan benturan dengan sudut miring antara lempeng Samudera Pasifik–Lempeng Caroline yang bergerak ke selatan dengan kecepatan antara 110 mm – 125 mm/thn terhadap tepian lempeng Benua Australia. Benturan miring lempeng-lempeng tersebut menghasilkan gerak patahan-patahan kombinasi *thrusting* dan geser di seluruh pulau Irian meliputi jalur sesar naik Membramo di utara Papua, jalur anjak perdataran tinggi (the highland thrust belt) Papua Tengah, Sesar Sorong, Ransiki, Yapen, dan Zone Sesar Tarera–Aiduna yang terkonsentrasi di sekitar Papua Barat, kepala dan leher burung Papua. Dengan kata lain, dapat disimpulkan bahwa Parit Nugini merupakan fitur tektonik utama yang dapat menggambarkan batas antara Lempeng Pasifik dan Lempeng Australia.

Batas-batas lempeng merupakan suatu daerah yang secara tektonik sangat aktif. Secara umum batas-batas lempeng terdiri dari tiga jenis:

a. Zona kovergen

Zona ini ditandai dengan adanya dua lempeng yang berbatasan bergerak dengan arah saling mendekati.

b. Zona divergen

Pada zona divergen dua lempeng yang berbatasan bergerak relatif menjauhi sehingga membentuk pegunungan yang terdapat di tengah samudera.

c. Zona Singgungan

Pada zona singgungan dua lempeng yang saling bergerak relatif sejajar satu dengan yang lain sehingga terjadi gesekan pada bidang batas lempeng.

2.8 Geologi Regional Sulawesi

Sulawesi atau *celebes* terletak di bagian tengah wilayah kepulauan Indonesia dengan luas wilayah 174.600 km². Bentuknya yang unik menyerupai huruf K dengan empat semenanjung, yang mengarah ke timur, timur laut, tenggara dan selatan. Sulawesi berbatasan dengan Borneo di sebelah barat, Filipina di sebelah utara, Flores di sebelah selatan, Timor di sebelah tenggara dan Maluku di sebelah timur. Sulawesi dan sekitarnya merupakan daerah yang kompleks karena merupakan tempat pertemuan tiga lempeng besar yaitu; lempeng Indo-Australia yang bergerak ke arah utara, lempeng Pasifik yang bergerak ke arah barat dan lempeng Eurasia yang bergerak ke arah selatan-tenggara serta lempeng yang lebih kecil yaitu lempeng Filipina.

Gambar 2.3 Zona Batas Lempeng Indonesia (Hall and Smyth, 2008)

Proses tumbukan keempat lempeng tersebut menyebabkan Pulau Sulawesi memiliki empat buah lengan dengan proses tektonik yang berbeda-beda membentuk satu kesatuan mosaik geologi. Pulau ini seakan dirobek oleh berbagai sesar seperti; sesar Palu-Koro, sesar Poso, sesar Matano, sesar Lawanopo, sesar Walanae, sesar Gorontalo, sesar Batui, sesar Tolo, sesar Makassar dan lain-lain, dimana berbagai jenis batuan bercampur sehingga posisi stratigrafinya menjadi sangat rumit. Pada bagian utara pulau Sulawesi terdapat palung Sulawesi utara yang terbentuk oleh subduksi kerak samudera dari laut Sulawesi, sedangkan di bagian tenggara Sulawesi terdapat sesar Tolo yang merupakan tempat berlangsungnya subduksi antara lengan tenggara Pulau Sulawesi dengan bagian utara laut Banda, dimana kedua struktur utama tersebut dihubungkan oleh sesar Palu-Koro dan Matano. Adapun di bagian barat Sulawesi terdapat selat Makassar yang memisahkan bagian barat Sulawesi dengan busur Sunda yang merupakan bagian lempeng Eurasia yang diperkirakan terbentuk dari proses pemekaran lantai samudera pada masa Miosen, sedangkan di bagian timur terdapat fragmen-fragmen benua yang berpindah karena *strike-slip faults* dari New Guinea.

2.9 Struktur Tektonik Lengan Timur Sulawesi

Secara tektonik/struktur dan sejarah perkembangannya, Pulau Sulawesi dibagi dalam 4 (empat) mintakat geologi (Endarto dan Surono, 1991) yaitu busur vulkanik Sulawesi Barat, continental kerak Banggai Sula, oseanik kerak Sulawesi Timur dan kompleks metamorf Sulawesi Tengah. Keempat mintakat tersebut dipisahkan oleh batas-batas tektonik yang saling mempengaruhi satu sama lain.

Dengan kejadian gempa dan tsunami akibat aktivitas tektonik diatas, maka ada beberapa daerah yang harus diwaspadai yaitu pada daerah perpotongan atau persinggungan diantara patahan, karena pada dasarnya di daerah inilah gempa dapat bergenerasi dan berpotensi menimbulkan bencana geologi.

Secara regional, Pulau Sulawesi mendapat tekanan dari luar sehingga terjadi deformasi secara terus-menerus. Di wilayah lengan timur Sulawesi adanya tekanan dari Banggai-Sula dan Laut Banda yang mengaktifkan patahan Matano, Batui, Lawanoppo, dan Kolaka. Sehubungan dengan fenomena tektonik tersebut, maka di kawasan ini terdapat patahan *transcurrent* yaitu Sorong-Matano *transcurrent* yang bersifat sinistral.

Di kawasan Pulau Sulawesi, khususnya di wilayah lengan timur terdapat 4 unsur tektonik dan struktur yang dapat memicu terjadinya gempabumi, yaitu patahan Matano-Lawanoppo, patahan Kolaka, patahan naik Batui-Balantak dan Palu-Koro.

1. Patahan Matano-Lawanoppo

Patahan Matano dan Lawanoppo berpotongan atau menyatu di ujung utara dengan patahan Palu-Koro yang mendapat energi dari perpanjangan patahan Sorong dan Tukang Besi di Laut Banda. Kedua patahan ini bersifat sinistral dan aktif, berhubungan dengan pembentukan danau Matano, Towuti dan beberapa depresi kecil lainnya.

2. Patahan Kolaka

Dampak dari pada perkembangan tektonik Kuartar Laut Banda membentuk patahan geser Kolaka yang bersifat sinistral dan aktif. Patahan ini

memanjang dari tenggara ke barat laut melalui Kolaka hingga Teluk Bone memotong patahan Palu-Koro (bawah laut) berlanjut ke kota Palopo ke arah puncak Palopo-Toraja.

3. Patahan naik (*thrust*) Batui-Balantak

Patahan Batui-Balantak terbentuk oleh pengaruh pergerakan lempeng Pasifik Barat ke barat melalui patahan Sorong dan Matano membentuk naik yang aktif.

4. Patahan Palu-Koro

Patahan Palu-Koro memanjang dari utara (Palu) ke selatan (Malili) hingga teluk bone sepanjang ± 240 km, bersifat sinistral dan aktif dengan kecepatan sekitar 25-30 mm/tahun (Kertapati, 2001). Patahan Palu-Koro berhubungan dengan patahan Matano-Sorong dan Lawanoppo-Kendari, sedang di ujung utara melalui Selat Makassar berpotongan dengan zona subduksi lempeng Laut Sulawesi.

2.10 Gempabumi dalam Perspektif Al-Qur'an

Bumi merupakan salah satu ciptaan yang sederhana, maha karya dari Zat Pencipta yang maha kuasa. Kekuasaan Allah menjangkau seluruh makhluk tanpa ada batasnya, dari semua kejadian itu Allah telah berfirman dalam Qs. Al-Mulk:

16

﴿تَمُورُهَا فَإِذَا الْأَرْضُ بِكُمْ تَحْسِفُ أَنَّ السَّمَاءَ فِي مَنِّ أُمَّنْتُمْ﴾

Terjemahnya:

“Sudah merasa amankah kamu bahwa Dia yang dilangit tidak akan membuat kamu ditelan bumi ketika tiba-tiba ia terguncang?”. (Departemen Agama RI:2013).

Kata *telah merasa aman* yang dimaksud di sini adalah rasa aman yang mendorong seseorang lengah dari kuasa Allah Swt., bukannya rasa aman yang disertai dengan kesadaran akan kuasa Allah swt. Dalam tafsir Al-Maragi dijelaskan bahwa setelah diperingatkan tentang apa yang dijanjikan kepada orang-orang kafir, tentang neraka dan menjelaskan bahwasanya neraka itu akan membuat mereka merasa ketakutan disebabkan karena mereka tidak beriman dan melakukan hal-hal yang sama dengan orang-orang yang mendustakan Rasul. Mereka akan dilaknat dengan angin kencang yang menghamburkan kebun-kebun mereka sehingga tidak ada lagi tempat yang tersisa bagi mereka. Kemudian Allah juga memberikan perumpamaan kepada mereka yang mengingkari pemimpin mereka sebelumnya. Allah telah memberikan mereka ujian dan cobaan seperti pada kisah Tsamud dengan menghancurkan mereka dengan mendatangkan suara petir yang menggelegar yang membuat mereka binasa dan juga telah menghancurkan kaum Ad dengan angin yang kencang, yang menerpa-nerpa mereka selama tujuh malam dan delapan hari berturut-turut dan menghancurkan Firaun dan kaumnya dengan menenggelamkannya di laut merah. Kemudian penafsiran lain dalam ayat ini memberitahukan bahwa apakah kalian telah merasa aman atas azab Allah berupa penenggelaman kedalam bumi sebagaimana yang dilakukan kepada Qarun.

Al-Qur'an pun mendorong manusia untuk meyakini adanya hukum-hukum alam yang telah ditetapkan Allah dan telah menjadi takdir pengaturan-Nya terhadap alam semesta. Karena Allah swt berfirman dalam (Qs. Az-Zalzalah: 1-3)

﴿هُمَا مَا لَا يَنْسَنُ وَقَالَ ﴿٢﴾ أَثْقَالَهَا لِأَرْضٍ وَأَخْرَجَتْ ﴿١﴾ زَلْزَالَهَا لِأَرْضٍ زُلْزَلَتْ إِذَا

Terjemahnya:

“Apabila bumi digoncangkan dengan guncangan (yang dahsyat), Dan bumi Telah mengeluarkan beban-beban berat (yang dikandung)nya, Dan manusia bertanya: “Mengapa bumi (menjadi begini)?”. (Departemen Agama RI:2013).

Ibnu ‘Abbas berkata mengenai ayat, *“apabila bumi digoncangkan dengan guncangan (yang dahsyat)”*, maksudnya adalah bumi bergoncang dari bawahnya. *“dan bumi telah mengeluarkan beban-beban berat (yang dikandung)nya”*. Dalam tafsir Al-Misbah juga dijelaskan bahwa ayat ini berbicara tentang awal terjadinya hari kemudian itu. Allah berfirman: *apabila-dan itu pasti terjadi-bumi digoncangkan dengan guncangannya* yang dahsyat yang hanya terjadi sekali dalam kedahsyatan seperti itu, *dan persada bumi* diseluruh penjurunya tanpa terkecuali *telah mengeluarkan beban-beban berat* yang dikandung-nya, baik manusia yang telah mati maupun barang tambang yang dipendamnya atau apapun selainnya, *dan* ketika itu *manusia* yang sempat mengalaminya *bertanya-dalam hatinya-keheranan: “apa yang terjadi baginya* sehingga dia berguncang dahsyat dan mengeluarkan isi perutnya?”. Pada ayat lain Allah juga semakin mempertegas tentang bumi berguncang Qs. Al-A'raf: 91:

جَثْمِينَ دَارِهِمْ فِي فَأَصْبَحُوا الرَّجْفَةَ فَأَخَذْتَهُمْ

Terjemahnya:

“Kemudian mereka ditimpa gempa, maka jadilah mereka mayat-mayat yang bergelimpangan di dalam rumah-rumah mereka”. (Departemen Agama RI:2013).

Dalam tafsir Al-Azhar dijelaskan penyebab terjadinya gempa, yaitu mengenai kisah mereka yang mendustai Nabi Syuaib as, atas apa yang sudah diperingatkan dan telah disampaikan, tetapi dengan mudahnya diabaikan, sehingga ancaman Allah benar-benar dijatuhkan kepada mereka berupa siksaan.

Apabila misalnya suatu gunung berapi meletus dengan dahsyatnya, gempa besarpun timbul, semua bergoyang dan bunyi letusan itu sangatlah kerasnya, sehingga menyeramkan: *(lalu terbenamlah mereka di tempat tinggal mereka)*. Apabila suatu letusan dahsyat sudah terjadi, menderulah pekik dari bunyi letusan itu dan bergoyanglah bumi, timbullah gempa dan hati sendiri dan badan sendiri pun jadi bergoncang. Tidak ada seorang pun yang dapat melepaskan diri dari bahaya, terbenam tertimbunlah mereka, habis musnah.

Dari ayat di atas menjelaskan bahwa Allah swt. akan memberikan azab atau hukuman bagi manusia yang telah lalai akan risalah yang diberikan melalui rasul-Nya dan telah disampaikan pada kaumnya di waktu itu. Allah swt. senantiasa memperingatkan umatnya dengan memperlihatkan kekuasaan dan keesaan-Nya dengan membuktikan kehadiran-Nya melalui guncangan-guncangan yang terjadi di permukaan bumi.

Selain didalam Al-Qur'an, Rasulullah juga pernah pernah menyinggung tentang gempabumi ddalam haditsnya diantaranya yang diriwayatkan oleh Abu Hurairah RA. Beliau berkata

لَا تَقُومُ السَّاعَةُ حَتَّى تَكْثُرَ الزَّلَازِلُ

erjemahnya:

Tidak akan tiba hari kiamat sampai banyak terjadi gempabumi (HR Abu Hurairah).

Jika dilihat dari hadits di atas, Rasulullah menyampaikan bahwa jika telah terjadi banyak gempabumi di bumi, maka itu adalah merupakan bahwa tanda-tanda kiamat besar. Sebagai seorang yang berada pada disiplin ilmu yang

membahas tentang gempa bumi, maka untuk meminimalisir jumlah korban karena gempa bumi maka penelitian gempa bumi ini sangat baik untuk dilakukan.

BAB III

3.4 Teknik Pengolahan Data

1. Metode Empiris

Metode empiris adalah metode yang digunakan untuk menentukan nilai parameter seismik, nilai parameter tektonik, indeks seismisitas, frekuensi periode ulang gempabumi di wilayah Lengan Timur Sulawesi.

Untuk masing-masing kelompok data dicari hubungan statistik empiris antara jumlah kejadian gempa dengan *magnitudo* gempanya. Hubungan statistik empiris antara jumlah kejadian gempa (N) dan *magnitudogempa* (m) yang dipakai adalah persamaan yang dirumuskan oleh Gutenberg-Richter (Gutenberg dan Richter, 1954) sebagai berikut:

$$\text{Log}(N) = a - b(M) \quad (3.1)$$

Keterangan:

a dan b adalah konstanta

N adalah frekuensi gempabumi

M adalah *magnitudo*.

Persamaan ini menyatakan hubungan statistik empiris antara frekuensi (jumlah kejadian) gempabumi (N) dengan *magnitudogempa* (m). Berdasarkan parameter nilai seismisitas dan nilai parameter tektonik maka tingkat frekuensi di wilayah lengan timur Sulawesi dapat diketahui berdasarkan rumus (3.1) di atas.

Indeks seismisitas yang menyatakan total kejadian gempabumi rata-rata per tahun dapat diketahui dengan persamaan:

$$N1(M \geq 2) = 10^{(a'_1 - 5b)} \quad (3.2)$$

Periode ulang terjadinya gempa bumi merusak di wilayah lengan timur Sulawesi dapat diketahui dengan persamaan

$$N1 (M \geq M_0) = 10^{(a - \log (b \ln 10) - \log \Delta t) - b M_0} \quad (3.3)$$

2. Software ZMAP

Data parameter gempa yang digunakan dalam perhitungan adalah data magnitudo. Data tersebut diolah dengan metode *likelihood* sehingga menghasilkan nilai tektonik dan nilai seismisitas. Dalam penelitian ini perhitungan nilai tektonik dan nilai seismisitas dilakukan dengan bantuan software Zmap pada program Matlab.

Table 3.1: Data hasil perhitungan

b-value	a-value	Indeks Seismisitas	Periode ulang
...
...
...
...
...

3.5 Diagram Alir Penelitian

Gambar 3.1: Bagan alir penelitian

BAB IV

HASIL DAN PEMBAHASAN

4.1 Hasil Penelitian

Daerah Sulawesi adalah daerah yang rawan bencana gempa bumi sehingga dilakukan penelitian tepatnya pada daerah lengan timur Sulawesi.

Gambar 4.1 Peta Lokasi Penelitian (Lengan Timur Sulawesi)

Pada peta di atas maka yang menjadi titik fokus wilayah penelitian adalah wilayah lengan timur yang terdiri dari dua provinsi yaitu Sulawesi Tengah dan Sulawesi Tenggara.

4.1.1 Tingkat aktivitas seismik wilayah lengan timur Sulawesi berdasarkan nilai parameter seismisitas dan nilai parameter tektonik.

Tingkat seismisitas di wilayah lengan timur Sulawesi dilakukan dengan cara menginput data ke dalam software MatLab – Zmap maka akan diperoleh grafik hubungan antara jumlah kejadian gempa dan magnitudo, dimana pada grafik juga tertera nilai *a-value* dan *b-value*.

Gambar 4.2: Grafik hubungan antara frekuensi dan magnitudo

Gambar 4.3: Grafik hubungan antara frekuensi dan magnitudo

Gambar 4.4: Grafik hubungan antara frekuensi dan magnitudo

Gambar 4.5: Grafik hubungan antara frekuensi dan magnitudo

Berdasarkan grafik hubungan antara jumlah kejadian gempa dengan magnitudo untuk keempat wilayah penelitian maka dapat dilihat pada tabel berikut:

Tabel 4.1 Nilai MC atau kelemahan magnitudo disetiap wilayah penelitian

Daerah penelitian	Wilayah	Nilai MC (SR)
Kwartal I	Poso	3.2
Kwartal II	Luwuk	4.6
Kwartal III	Kendari	3
Kwartal IV	Kolaka	4.1

Pada tabel 4.1 di atas, diperoleh nilai MC (*Magnitude Completeness*) yang bervariasi. MC (*Magnitude Completeness*) atau kelemahan magnitudo adalah magnitudo yang dominan terjadi di suatu wilayah, dari grafik di atas MC yang paling tinggi berada di wilayah kwartal II yaitu Luwuk dengan magnitudo 4,6 SR

dan MC terendah di wilayah kwartal III yaitu Kendari dengan magnitudo 3 SR. keadaan tersebut menunjukkan bahwa gempa dengan skala tersebut lemah terjadi pada wilayah penelitian tersebut. MC merupakan suatu parameter yang berpengaruh dalam menentukan seismisitas di suatu wilayah.

a. Sebaran nilai b -value

Tingkat seismisitas disuatu wilayah salah satu parameter yang memicu terjadinya gempa adalah tingginya nilai b -value. Berikut hasil sebaran nilai pergerakan tektonik melalui Matlab-Zmap diperoleh sebagai berikut:

Gambar 4.6: Sebaran nilai b -value sebelum dibagi menjadi 4 kwartal

Untuk membandingkan tingkat tektonik maka dilakukan pembagian kwartal menjadi empat kwartal. Kwartal I meliputi wilayah Poso dan sekitarnya dengan batas koordinat 120,5 -122 BT dan 0 – (-3) LU, kwartal II meliputi wilayah Luwuk dan sekitarnya dengan batas koordinat 122 – 124 BT dan 0 – (-3) LU,

kwartal III meliputi wilayah Kendari, Raha dan sekitarnya dengan batas koordinat 120,5 -122 BT dan -3 – (-6) LU, dan kwartal IV meliputi wilayah Kolaka dan sekitarnya dengan batas koordinat 122 – 124 BT dan -3 – (-6) LU.

Wilayah lengan timur Sulawesi akan dibagi menjadi empat kwartal, agar mempermudah peneliti dalam menentukan tingkat seismisitas, frekuensi dan periode ulang gempabumi.

Gambar 4.7: Perbandingan sebaran nilai *b-value* setelah dibagi menjadi 4 kwartal

Dapat dilihat pada gambar diatas, wilayah penelitian dibagi menjadi 4 kwartal berdasarkan distribusi kejadian gempa. Hasil distribusi frekuensi magnitude dari kejadian gempabumi di masing-masing kwartal dapat dilihat pada gambar 4.4.

Berikut adalah nilai *b-value* berdasarkan grafik dan gambar 4.7:

Tabel 4.2: Nilai *b-value* untuk setiap kwartal

Daerah Penelitian	<i>b-value</i>
Kwartal I	0,466
KwartalII	1,130
KwartalIII	0,764
KwartalIV	0,500

b. Sebaran nilai *a-value*

Tingkat seismisitas disuatu wilayah salah satu parameter yang memicu terjadinya gempa adalah tingginya nilai *a-value*

Gambar 4.8: Sebaran nilai *a-value* sebelum dibagi menjadi 4 kwartal

Untuk membandingkan tingkat seismisitas maka dilakukan pembagian kwartal menjadi empat kwartal yaitu kwartal I meliputi wilayah Poso dan sekitarnya dengan batas koordinat $120,5^{\circ}$ - 122° BT dan 0° - (-3°) LU, kwartal II meliputi wilayah Luwuk dan sekitarnya dengan batas koordinat 122° - 124° BT

dan $0^{\circ} - (-3^{\circ})$ LU, kuartal III meliputi wilayah Kendari, Raha dan sekitarnya dengan batas koordinat $120,5^{\circ} - 122^{\circ}$ BT dan $-3^{\circ} - (-6^{\circ})$ LU, dan kuartal IV meliputi wilayah Kolaka dan sekitarnya dengan batas koordinatnya $122^{\circ} - 124^{\circ}$ BT dan $-3^{\circ} - (-6^{\circ})$ LU. Berikut hasil sebaran nilai seismisitas melalui Matlab-Zmap diperoleh sebagai berikut:

Gambar 4.9: Perbandingan nilai sebaran a – value setelah dibagi menjadi 4 kuartal

Dapat dilihat pada gambar diatas, wilayah penelitian dibagi menjadi 4 kuartal berdasarkan distribusi kejadian gempa. Hasil distribusi frekuensi magnitude dari kejadian gempabumi di masing-masing kuartal dapat dilihat pada gambar

4.2. Dari hasil grafik yang diperoleh dan gambar 4.9 maka diperoleh nilai yang bervariasi seperti pada tabel berikut:

Tabel 4.3: Nilai *a-value* untuk setiap kwartal

Daerah Penelitian	<i>a-value</i>
Kwartal I	4,470
Kwartal II	7,950
Kwartal III	5,460
Kwartal IV	3,380

4.1.2 Tingkat indeks seismisitas yang dihasilkan di wilayah lengan timur Sulawesi

Indeks seismisitas dapat ditentukan dengan menggunakan persamaan

$$N_1(M \geq 2) = 10^{(a'_1 - 5b)}$$

Keterangan:

N_1 adalah indeks seismisitas dengan jumlah kejadian gempa ≥ 2 SR dan

M sebagai magnitudo gempa

Tabel 4.4 Nilai Indeks Seismisitas

Daerah Penelitian	Indeks Seismisitas
Kwartal I	3,216
Kwartal II	1,917
Kwartal III	0,620
Kwartal IV	0,164

4.1.3 Tingkat frekuensi dan periode ulang gempa bumi ($M \geq 2$ SR)

Tingkat frekuensi ditentukan dengan menggunakan persamaan:

$$\log(N) = a - b \cdot M$$

keterangan: a dan b adalah konstanta

N adalah frekuensi gempa bumi

M adalah magnitudo

Periode ulang ditentukan dengan menggunakan persamaan

$$N1 (M \geq M_0) = 10^{(a - \log(b \ln 10) - \log \Delta t) - b M_0} \quad (4.1)$$

Keterangan:

$N (M \geq M_0)$ adalah indeks seismisitas untuk magnitudo $M \geq M_0$

a dan b adalah konstanta hubungan frekuensi magnitudo

M adalah magnitudo

Δt adalah interval waktu pengamatan

Table 4.5 Nilai tingkat frekuensi dan periode ulang gempa bumi

Daerah Penelitian	Frekuensi	Periode Ulang
Kwartal I	2.140	0.310
Kwartal II	2.300	0.521
Kwartal III	1.640	1.612
Kwartal IV	0.880	0.880

4.2 Pembahasan

4.2.1 Tingkat aktivitas seismik wilayah lengan timur Sulawesi berdasarkan seismisitas dan nilai parameter tektonik.

Secara teori nilai b merupakan parameter seismotektonik suatu daerah dimana terjadi gempa bumi dan tergantung pada sifat batuan setempat dan berdasarkan hasil penelitian para ahli sebelumnya (Scholz, 1968) menyatakan bahwa nilai parameter seismotektonik rendah biasanya berkorelasi dengan tingkat stress yang tinggi, sedangkan nilai parameter seismotektonik yang tinggi berkorelasi dengan tingkat stress yang rendah. Selain itu, wilayah dengan heterogenitas yang besar berkorelasi dengan harga nilai parameter seismotektonik yang tinggi (Mogi, 1962). Meskipun demikian beberapa ahli mengatakan bahwa nilai parameter seismotektonik ini konstan dan bernilai sekitar 1.

Nilai parameter seismotektonik jika dihubungkan dengan magnitudo gempa maka nilai parameter seismotektonik menyatakan tingkat kerapuhan batuan. Semakin besar nilai parameter seismotektonik semakin besar pula tingkat kerapuhan batuan. Sebaliknya jika nilai parameter seismotektonik kecil berarti semakin kecil pula tingkat kerapuhan batuan. Dari hasil pengolahan data maka diperoleh nilai parameter seismotektonik terendah terdapat di daerah kuartal I yaitu daerah Poso dengan nilai yaitu 0.46 dan nilai tertinggi terdapat di daerah kuartal II yaitu daerah Luwuk dengan nilai yaitu 1.13. Hal ini menunjukkan bahwa daerah kuartal I didominasi oleh daerah Poso, daerah Poso sering terjadi gempa bumi dengan magnitudo kecil, sedangkan pada daerah kuartal II didominasi oleh daerah Luwuk, daerah Luwuk lebih banyak terjadi gempa bumi dengan magnitudo besar. Sehingga perlu diwaspadai bahwa di daerah kuartal II ini berpotensi terjadi gempa bumi dengan magnitudo yang besar.

Sebagai pembanding (M.Taufik Gunawan dan Wandono) menentukan nilai parameter seismotektonik untuk daerah Indonesia dengan menggunakan data dari tahun 1900-1998 dengan pembagian 5 daerah yang berbeda dan diperoleh nilai berkisar antara 0.75 – 1.09.

Beberapa ahli mengatakan bahwa nilai parameter seismotektonik konstan dan bernilai sekitar 1 (satu). Adanya perbedaan nilai ini disebabkan karena adanya perbedaan data dan metode perhitungan yang digunakan. Meskipun demikian sebagian besar berpendapat bahwa nilai parameter seismotektonik bervariasi terhadap daerah dan kedalaman pusat gempa, serta tergantung pada distribusi ruang stress dari volume batuan yang menjadi sumber gempa, hasil penelitian menunjukkan bahwa nilai parameter seismotektonik yang besar pada daerah kuartal II yaitu 1.13.

Dari hasil penelitian yang dilakukan, nilai a merupakan nilai yang menunjukkan keaktifan seismik pada suatu daerah penelitian. Dari hasil pengolahan data maka diperoleh nilai seismisitas terendah terdapat di daerah kuartal II yaitu daerah Luwuk dengan nilai 3.38 dan untuk nilai tertinggi terdapat di daerah kuartal IV yaitu 7.95. Sehingga sangat wajar daerah ini diguncang gempabumi. Hal ini disebabkan karena adanya patahan naik (*thrust*) Batui-Balantak di daerah kuartal II atau daerah Luwuk. Patahan Batui-Balantak itu sendiri terbentuk oleh pengaruh pergerakan lempeng Pasifik Barat ke Barat melalui patahan Sorong dan Matano membentuk naik yang aktif.

4.2.3Tingkat indeks seismisitas yang dihasilkan di wilayah lengantimur Sulawesi

Indeks seismisitas merupakan normalisasi dari jumlah gempa bumi per tahun. Daerah dengan periode ulang rendah atau indeks seismisitas tinggi merupakan rawan bencana alam. Dari hasil pengolahan data maka diperoleh nilai indeks seismisitas tertinggi terdapat di daerah kwartal I yaitu 3.21 dan nilai frekuensi tertinggi yaitu 2.14. Dengan kata lain daerah kwartal I mempunyai tingkat aktivitas gempa yang tinggi dan wilayah tersebut rawan terhadap bencana gempa. Hal ini dapat dibuktikan dengan jumlah frekuensi gempa di daerah kwartal I lebih tinggi dibandingkan daerah yang lainnya. Sedangkan nilai indeks seismisitas terendah terdapat di daerah kwartal IV yaitu 0.16 dan nilai frekuensi terendah yaitu 0.88. sehingga daerah kwartal IV mempunyai tingkat aktivitas gempa yang rendah.

Grafik 4.1: Perbandingan nilai *b-value*

Grafik 4.2: Perbandingan Nilai *a-value*

4.2.2 Tingkat frekuensi dan periode ulang gempa bumi wilayah lengan timur sulawesi

Frekuensi gempa bumi didasarkan seringnya terjadi gempa bumi di daerah tersebut data yang digunakan pada penentuan frekuensi digunakan data kekuatan gempa $M \geq 2$ SR. Frekuensi yang diperoleh bervariasi setiap kwartalnya dan diperoleh daerah kwartal I yaitu daerah Poso dengan frekuensi 2,14, kwartal II yaitu daerah Luwuk dengan frekuensi 2,30, kwartal III yaitu daerah Kolaka dengan frekuensi 1,64 dan kwartal IV yaitu daerah Kendari dan Raha dengan frekuensi 0,88.

Diperoleh nilai yang bervariasi dikarenakan kejadian gempa yang dengan magnitudo yang berbeda-beda dengan jumlah kejadian yang berbeda-beda pula. Dari jumlah kejadian gempa dengan kekuatan $M \geq 2$ SR. Pada kwartal I yaitu daerah Poso diperoleh nilai tertinggi yaitu 2,30 dengan jumlah kejadian terbanyak yaitu dengan 2512 kejadian dibandingkan dengan kwartal lainnya hanya 107 – 1247 event gempa. Jadi frekuensi yang tertinggi berada di kwartal II yaitu daerah Luwuk dengan nilai 2,30 dan dengan frekuensi kejadian gempa 2512 event dalam kurun waktu 50 tahun.

Adapun periode ulang untuk masing-masing daerah penelitian berbeda satu sama lain, tergantung dari indeks seismisitasnya. Parameter yang dihitung sebagai indeks seismisitas akan memberikan kemudahan untuk mengetahui kemungkinan terjadinya satu kali atau lebih terjadi gempa besar (merusak) di suatu daerah dalam jangka waktu tertentu.

Periode ulang gempa dilihat dari nilai seismisitas tertinggi yang berada di wilayah kuartal II yaitu daerah Luwuk. Sejalan dengan nilai seismisitas periode ulang gempa berada pada terbesar 2 yaitu 0,52. Jadi kemungkinan akan terjadinya gempa $M \geq 2$ SR akan terjadi berkisar 1 tahun dengan 3 kejadian gempa.

Grafik 4.3: Perbandingan Nilai Indeks Seismisitas

Grafik 4.4: Nilai Frekuensi dan Periode Ulang

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil penelitian dapat disimpulkan bahwa:

1. Dalam kurun waktu 40 tahun telah terjadi gempabumi kurang lebih 4.216 gempabumi di daerah lengan timur Sulawesi. Tingkat aktivitas seismisitas wilayah lengan timur Sulawesi seismisitas dan parameter tektonik diperoleh pada daerah kwartal II yaitu daerah Luwuk memiliki nilai keaktifan seismik paling tinggi yaitu 7.95. Hal ini berarti daerah kwartal II yaitu daerah Luwuk memiliki tingkat seismik yang lebih besar dibandingkan dengan kwartal lain. Daerah Luwuk juga memiliki nilai parameter seismotektonik tertinggi yaitu 1.13 sehingga daerah tersebut memiliki tingkat kerapuhan batuan yang sangat tinggi. Dapat diketahui bahwa daerah yang rawan terhadap gempabumi dengan magnitudo yang besar berada di daerah Luwuk, daerah gempabumi dengan magnitudo sedang berada di daerah Poso dan daerah gempabumi dengan magnitudo kecil berada di daerah Kendari.
2. Nilai indeks seismisitas yang diperoleh dengan nilai tertinggi berada di daerah kwartal I atau daerah Poso yaitu 3.21 dan nilai frekuensi tertinggi yaitu 2.14. Dengan kata lain daerah kwartal I mempunyai tingkat aktivitas gempa yang tinggi dan wilayah tersebut rawan terhadap bencana gempa, akan tetapi daerah tersebut hanya mengalami gempa dengan magnitudo kecil.

3. Nilai frekuensi tertinggi berada di daerah kuartal II yaitu daerah Luwuk dengan nilai yaitu 2.30 dan periode ulang tertinggi berada di daerah kuartal IV yaitu daerah Kolaka dengan nilai 6.07.

5.2 Saran

Saran yang diberikan untuk penelitian ini yaitu sebaiknya untuk menentukan *a*-value, *b*-value, indeks seismisitas, frekuensi dan periode ulang sebaiknya digunakan magnitudo yang beragam.

DAFTAR PUSTAKA

- Aki, K. "Maximum Likelihood estimate of b-value in the formula $\log N = A - bM$ and its confidence limits, Bull." *Earthquake Res.* 43 (1965): h. 237-240.
- Al-Maraghi, Ahmad Mustafa. *Tafsir Maraghi*. Diterjemahkan oleh Hery Noer Aly, dkk. Semarang : PT. Karya Toha Putra Semarang, 1974.
- Bullen, K.E., dan Bruce, A.B., "*An Introduction To The Theory Of Seismology*". Fourth Edition: Cambridge University Press, 1965.
- Departemen Agama RI. Al-Qur'an dan Terjemahannya. Jakarta: Lajnah Pentashihan Mushaf Al-Qur'an. 2007.
- Endharto, M., Surono. "Preliminary Study of Meluku Complex Related to Terrane Formation in Sulawesi." *Indonesia Association of Geologist (IAGI)*, 1991.
- Fulki, Ahmad. "Analisis Parameter Gempa, B Value PGA di Daerah Papua." 2011.
- Gunawan, dkk. *Tektonik dan Mineral di Indonesia*. Badan Meteorologi dan Geofisika. Jakarta.
- Gunawan.T, Wandono.M. *Tinjauan Statistik Resiko Gempa Bumi di Indonesia*. BMG Jakarta
- Hamka. *Tafsir Al-Azhar*. Jakarta : Pustaka Panjimas. 1985.
- Kertapati,E.K., *Aktivitas Gempabumi di Indonesia*, Departemen Energi dan Sumberdaya Mineral, Badan Geologi, Pusat Survei Geologi, Bandung.
- Permana, H. "Potensi Bencana Geologi Kawasan Timur Indonesia, Tektonik Aktif dan Gempabumi palu." *Pertemuan Ilmiah Tahunan*, 2005.
- Modul Pelatihan Pegawai BMKG. 2014
- Muzli, dkk. *Skala Intensitas Gempabumi BMKG*. Badan Meteorologi Klimatologi Geofisika.
- Reiter, Leon. *Earthquake Hazard Analysis*, New York: Columbia University Press, 1991.

- Reza, Muhammad. *Studi Mekanisme Sumber Gempa Bumi Nias 2005*. Akademi Meteorologi dan Geofisika. Jakarta, 2008.
- Ruff, L., dan Kanamori H., The Rupture Process and Asperity Distribution of Three.1983.
- Great Earthquakes from Long-Period Diffracted P-waves, *Phys. Earth Planet, Inter-31:202-30*.
- S. Harmsen. *USGS Software for Probabilitas Seismic Hazard Analysis (PSHA)*, United State of Geological Survey (USGS), 2007.
- Shihab, M. Quraish. *Tafsir Al-Misbah: Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta : Lentera Hati.2002.
- Simandjuntak, T.O. "An Outline of tectonics of Indonesian Region." *Geological Research and Development Center 252*, 1992, h: 4-6.
- Sompotan, Amstrong F. *Struktur Geologi Sulawesi*. Bandung: Institut Teknologi Bandung, 2012.
- Sulaiman, R. Setiyo Prayitno. B. *Studi Banding b value dengan Metode Kuadrat Terkecil dan Likelihood Maksimum dari data BMG dan USGS untuk daerah Aceh dan Sekitarnya*. BMG. Jakarta, 2003.
- Tri Wardana, Rahmadi. "Analisa Statistik Tingkat Keaktifan Gempa Bumi di Daerah Jawa Timur dan sekitarnya". Akademi meteorologi dan Geofisika. Jakarta, 2008.
- Wandono, dkk. "Analisis Hubungan Frekuensi-Magnitudo Gempabumi di Bali dan Sekitarnya." *Matematika dan Sains* 9 no. 3, 2004.

RIWAYAT HIDUP

Penulis dilahirkan di Maros pada tanggal 2 Desember 1995, sebagai anak ketiga dari pasangan Bapak Lira dan Ibu Idawaty, memiliki dua saudara yaitu Ela dan Eni. Gadis yang menyukai warna lembut ini, mulai mengenakan seragam merah putih pada tahun 2001 dan menamatkan sekolah dasar di SD Inp.no.18 Moncongloe pada tahun 2006.

Kemudian melanjutkan sekolah menengah pertama pada tahun yang sama di SMPN 2 Mandai dan lulus pada tahun 2009 dan melanjutkan sekolah menengah atas di SMAN 18 Makassar, lulus pada tahun 2013.

Pada tahun 2013 penulis terdaftar sebagai mahasiswa jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar melalui jalur SBMPTN. Sebagai mahasiswa, penulis juga aktif sebagai anggota pengurus Himpunan Mahasiswa Jurusan (HMJ) Fisika pada periode 2015.

LAMPIRAN - LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN 1

DATA GEMPA LENGAN TIMUR SULAWESI PERIODE
1976 – 2016

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN 2

ANALISIS DATA DENGAN MATLAB – ZMAP UNTUK
PEMETAAN DAN MENETUKAN NILAI
a – value dan *b–value*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

1. Data yang diperoleh dari BMKG dan USGS dalam bentuk file notepad kemudian di import ke Ms.Excel untuk di sortir lalu di ubah kembali dalam bentuk file .dat karena pada program *MatLab-Zmap* menggunakan file format .dat untuk dieksekusi.

2. Membuka program *MatLab-Zmap*.

Pilih file – zmap

3. Lalu run program Zmap yang telah ada. Syntak yang digunakan dapat dilihat pada Lampiran 4.

4. Setelah di run maka akan muncul Matlab Editor pilih Change Directory

5. Lalu muncul tampilan Message Window-Menu ZMAP 6.0 pilih – *Create or Modify .mat Datafile.*

6. Kemudian import data gempa yang sudah di simpan dengan format file .dat dengan mengklik EQ Datafile (+focal).

7. Kemudian muncul tampilan Import Data kita ubah ke Ascii.

Setelah kita memilih Ascii Columns maka otomatis akan muncul:

Klik Load untuk mengimport file .dat gempa yang telah kita buat.

8. Pilih file yang sudah di save .dat lalu open.

9. Maka akan muncul parameter-parameter gempa yang telah kita save .dat sebelumnya klik Go.

Maka akan otomatis muncul:

10. Pilih Analysis Time series

11. Maka akan muncul grafik hubungan antara periode gempa dan jumlah kejadian gempa bumi.

12. Untuk memunculkan grafik hubungan antara frekuensi dan magnitudo klik Mc and b-value estimation – automatic.

13. Maka akan muncul seperti di bawah lalu pilih GO.

maka akan muncul grafik di bawah ini:

14. Kita kembali ke seismicity map, untuk membuat peta persebaran nilai b -value dan a -value. Kita pilih Mapping a- dan b- values – pilih calculate a Mc, a- dan b- value map.

Maka akan muncul seperti di bawah ini:

15. Kita kembali ke seismicty map, untuk membuat peta persebaran nilai b -value dan a -value. Kita pilih Mapping a- dan b- values – pilih calculate a Mc, a- dan b- value map.

Maka akan muncul seperti di bawah ini:

Masukkan jumlah kejadian gempa bumi.

Masukkan grid yang diinginkan

Masukkan nilai gempa bumi yang diinginkan untuk memplot setiap wilayahnya.

Masukkan nilai MC

Setelah di isi klik GO maka akan muncul peta seismicity map, klik kanan pada sudut sudut peta dan pada sudut terakhir klikkiri, maka akan muncul:

Misalkan Klik kanan 1

Klik kanan 2

Klik kiri

Klik kanan 3

Save file dalam bentuk matlab dan akan muncul peta b-value, Untuk melihat peta nilai a-value pilih Maps – a-value map:

LAMPIRAN 3

**ANALISIS DATA DENGAN METODE EMPIRIS DALAM
MENETUKAN NILAI INDEKS SEISMISITAS
FREKUENSI DOMINAN DAN PERIODE ULANG.**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Salah satu data gempa bumi yang akan digunakan pada pengolahan data metode empiris adalah data wilayah Sulawesi lengan timur, teknik pengolahan data di gunakan di *MS.Excel*:

1. Untuk menentukan nilai indeks seismisitas menggunakan persamaan di bawah ini:

$$N1(M \geq 2) = 10^{(a'_1 - 5b)}$$

Dimana :

- b = Variabel Tektonik
 a = Seismisitas
 M_0 = Magnitudo Minimum

2. Untuk menentukan nilai Frekuensi gempa menggunakan persamaan di bawah ini:

$$\text{Log}(N) = a - b(M)$$

Dimana:

- b = Variabel Tektonik
 a = Seismisitas

3. Untuk menentukan nilai Periode Ulang menggunakan persamaan di bawah ini:

$$N^1 (M \geq M_0) = 10^{(a - \log(b \ln 10) - \log \Delta t) - b M_0}$$

Dimana :

- $N (M \geq M_0)$ = Indeks seismisitas untuk magnitudo $M \geq M_0$
 a = Seismisitas
 b = Variabel Tektonik
 M_0 = Magnitudo Minimum
 Δt = Interval waktu pengamatan

LAMPIRAN 4
PERSURATAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN AGAMA R.I.
 UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
 FAKULTAS SAINS DAN TEKNOLOGI

JURUSAN FISIKA

Kantor: Kampus II Jl. Sultan Alauddin No. 36 Samata, Gowa

9.	31 Juli 17	• Perbaiki bab IV	
10.	5 Agustus	• Perbaiki A-Value B-Value	
11.	9 Agustus	• - A Value B Value - Periode ulang - Indeks Serempitas.	
12.	7 September	Perbaiki bab IV	

Catatan: Kartu ini harus dibawa setiap melakukan konsultasi pada dosen pembimbing dan diparaf oleh pembimbing.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

Mengetahui,
 Ketua Jurusan

Sahara, S.Si., M.Sc., Ph.D
 NIP. 198109272006042003

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

JURUSAN FISIKA

Kantor: Kampus II Jl. Sultan Alauddin No. 36 Samata, Gowa

KARTU KONSULTASI

Nama : MURSIAH LIRA
 NIM : 60400113023
 Program Studi : Sains Fisika
 Jenjang : S-1
 Judul Tugas Akhir :
 Pembimbing I : Muh. Said L., S.Si., M.Pd
 Pembimbing II : Sri Zelviani, S.Si., M.Sc.

No	Tanggal	Materi Bimbingan	Paraf Pembimbing I	Paraf Pembimbing II
1.	05-01-2017	Konsultasi Judul		
2	09-01-2017	Format penulisan Asistensi Draft, dianjurkan mengikuti buku panduan		
3	19-01-2017	Format Penulisan BAB I, II, III		
4	1	1. Pendahuluan ↳ latar belakang ditambah		
5		2. Perbaikan Bab II		
6		3. Metode Penelitian 4. Perbaikan penulisan		
7.	07-02-2017	Latihan Persentase Proposal		
8.	09-02-2017	Format Penulisan Proposal		

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

JURUSAN FISIKA

FORMULIR PENDAFTARAN UJIAN MUNAQASYAH

MAHASISWA

Nama : NURSIAH LIRA
Nim : 60400113023
Tempat dan tanggal lahir : Maros, 02 Desember 1995
Judul skripsi : Analisis Parameter seismik Gempabumi wilayah Lengan timur Sulawesi Selatan dengan metode Empiris

PEMBIMBING

Pembimbing I : Muh. Said L. S.Si., M.Pd
Pembimbing II : Sri Zelviani S.Si. M.Sc

PENGUJI

Penguji I : Iswadi, S.Pd., M.Si
Penguji II : Dr. Sabir Maidin, M.Ag
Penguji III :

RENCANA WAKTU PELAKSANAAN SEMINAR**

Hari/ Tanggal : Selasa, 21 November 2017
Jam :
 Sesuai Jadwal Jurusan :

Sabata, 16 November 2017

Nursiah Lira
NURSIAH LIRA
NIM. 60400113023

*coret yang tidak perlu

**Penentuan waktu berdasarkan kesepakatan pembimbing, penguji, dan ketua jurusan.

KARTU KONTROL MENGIKUTI SEMINAR PROPOSAL DAN SEMINAR HASIL JURUSAN FISIKA

NAMA MAHASISWA : NURSIAH LIRA
 NIM : 60400113023

I. SEMINAR PROPOSAL

No	Hari/Tanggal	Nama Penyaji/NIM	Judul	Tanda Tangan Pembimbing Utama
1	19 Februari 2016	NURSIAH LIRA 60400113023	Rancang bangun alat pengolahan sampah organik menjadi Pupuk Cair	
2	Jumat, 19 Februari 2016	MUH SYAM ARIANTO 60400112059	Modifikasi sistem pembakaran motor melalui converter kit dari bahan bensin menjadi bahan bakar gas.	
3	Jumat, 19 Februari 2016	ASMAL ASTUDI A215 60400112058	Rancang bangun Inverter menggunakan tanah sebagai sumber tenaga	
4	Jumat, 19 Februari 2016	TAMARIN 60400112036	Analisis kadar air dan kadar bitumen Aspal buton Pt. Wiyaga Karu Bitumen dengan metode Kolhret	

II. SEMINAR HASIL

No	Hari/Tanggal	Nama Penyaji/NIM	Judul	Tanda Tangan Pembimbing Utama
1		Ari Suseno/60400112008	Studi Fisis Fluidas Air sumbu di sekitar Kawacaan Industri Mapasari (KINIA)	
2	Jumat, 19 Februari 2016	LISA MARISA 6040012021	Yn Karakteristik Sifat Fisis Nanopartikel magnetik (Fe ₃ O ₄) menggunakan X-ray difraksi (XRD) dan Semang Electron microscopy (SEM)	
3	Jumat, 19 Februari 2016	Lecky Salemi 60400112062	Yn Karakteristik Sifat Fisis Nanopartikel magnetik (Fe ₃ O ₄) menggunakan X-ray difraksi (XRD) dan Semang Electron microscopy (SEM)	
4	Jumat, 19 Februari 2016	Audi Sitti Fakhriah 60400112069	Yn Karakteristik Sifat Fisis Nanopartikel magnetik (Fe ₃ O ₄) menggunakan X-ray difraksi (XRD) dan Semang Electron microscopy (SEM)	

Catatan:

- Mahasiswa diwajibkan mengikuti minimal 3 seminar proposal dan minimal 3 seminar hasil sebagai persyaratan seminar proposal dan hasil.
- Kolom tanda tangan ditandatangani oleh pembimbing I (utama)

SURAT PERSETUJUAN SEMINAR PROPOSAL SKRIPSI

Kepada
Yth. Ketua Jurusan Fisika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Assalamualaikum wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa proposal skripsi saudara :

Nama : NURSIAH LIRA
NIM : 60400113023
Judul Proposal : ANALISIS PARAMETER SEISMIK GEMPABUMI WILAYAH
LENGAN TIMUR SULAWESI DENGAN METODE EMPIRIS.

sudah dapat diajukan kepada Jurusan Fisika Fak. Sains dan Teknologi untuk diseminarkan. Atas perhatiannya, kami ucapkan terima kasih.

Samata, 29 Februari 2017

Dosen Pembimbing I

Muh. Said L, S.si., M.pd

NIP. 19830904 200912 1 005

Dosen Pembimbing II

Sri Zelviani, S.si., M.sc

NIP. 19880515 201503 2 004

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

163

KEMENTERIANN AGAMA RI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI
 ALAUDDIN Kampus II: Jl. Sultan Alauddin Samata-Gowa, No. 36 Telp. 5622375-424835 (Fax. 424836)

Sifat : Biasa
 Hal : Usul Penetapan Pembimbing Skripsi

Kasubag Akademik

Kepada Yth
 Wakil Dekan I
 Fakultas Sains & Teknologi
 Di,
 Makassar

Dipus

27-17

Assalamu Alaikum Wr. Wb.

Yang bertanda tangan dibawah ini menerangkan bahwa:

Nama : Nursiah Lira
 Nim : 6040013023
 Semester : VII
 Jurusan : Fisika
 Judul Skripsi : ANALISIS AKTIVITAS SEISMIK WILAYAH LINGKUNGAN TIMUR SULAWESI

dengan ini mengajukan nama calon pembimbing skripsi sebagai berikut:

Pembimbing I : Muh. Said L, S.Si, M.Pd
 Pembimbing II : Sri Zelviani, S.Si, M.Sc

Atas perhatian dan kerjasamanya kami ucapkan terima kasih

ALAUDDIN
MAKASSAR

Wassalam,
Keua Jurusan

 Sahara, S.Si, M.Sc, Ph.D
 NIP : 19810927 200604 2 003

SURAT PERSETUJUAN SEMINAR HASIL SKRIPSI

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa skripsi hasil penelitian saudara:

Nama : Nursiah Lira

Nim : 60400113023

Judul Skripsi : Analisis Parameter Seismik Gempabumi Wilayah Lengan Timur Sulawesi Dengan Metode Empiris

Sudah dapat diajukan kepada Jurusan Fisika Fakultas Sains dan Teknologi untuk diseminarkan. Atas perhatiannya, kami ucapkan terimakasih.

Samata, 18 Oktober 2017

Dosen Pembimbing I

Dosen Pembimbing II

Muh. Said L. S.Si., M.Pd.
NIP. 19830904 200912 1 005

Sri Zelviani. S.Si., M.Sc.
NIP. 19880515 201503 2 004

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM
ALAUDDIN
MAKASSAR

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2275 TAHUN 2017
TENTANG**

**PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif : **NURSIAH LIRA, NIM: 60400113023**
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian
- Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor: 289 Tahun 1993 jo Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Komprehensif, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- Ketua** : Dr.Hj.Wasilah,S.T., M.T.
Sekretaris : Nurman Najib,S.Ag., M.M.
Anggota Penguji : Dr.Sabir Maidin,M.Ag.
: Muh.Said L, S.Si., M.Pd.
: Sri Zelviani, S.Si., M.Sc.
Pelaksana : Agusdin, S.Sos.
2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Tugas Panitia dianggap selesai setelah seluruh rangkaian kegiatan ujian berakhir.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Makassar
Pada tanggal : 26 Oktober 2017

Dekan

Prof.Dr.H.Arifuddin,M.Ag.

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polong-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : ~~3659~~/Un.6/FST/PP.00.9/10/2017 Samata Gowa, 25 Oktober 2017
Sifat : Penfing
Lamp :-
Hal : **Undangan Ujian Kualifikasi Hasil Penelitian dalam Penyelesaian skripsi**

Kepada Yth
Bapak/Ibu/Mahasiswa(i)
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : NURSIAH LIRA
NIM : 60400113023
Jurusan : Fisika
Judul Skripsi : Analisis Parameter Seismek Gempa Bumi Wilayah Lengan Timur Sulawesi Selatan dengan Metode Empiris

Yang Insha Allah akan dilaksanakan pada :

Hari/Tanggal : Rabu/25 Oktober 2017
Waktu : 10.00-10.00 Wita
Tempat : Fakultas Saintek UIN Alauddin Makassar

Demikian atas perhatiannya kami diucapkan terima kasih.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Wassalam
Dekan

Prof. Dr. H. Arifuddin, M. Ag.
NIP. 19671205199331001

Tembusan :
Mahasiswa ybs

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2186 TAHUN 2017**

TENTANG

**PANITIA UJIAN KUALIFIKASI HASIL PENELITIAN DALAM PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan **NURSIAH LIRA**, NIM 60400113023, tertanggal 18 Oktober 2017, untuk melaksanakan seminar Hasil.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan Pertama : Membentuk Dewan Penguji Seminar Hasil, Jurusan **Fisika** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Si., Ph.D.
Sekretaris : Ihsan, S.Pd., M.Si.
Anggota Penguji : Muh.Said L, S.Si., M.Pd.
: Sri Zelviani, S.Si., M.Sc.
: Iswadi, S.Pd., M.Si.
: Dr.Sabir Maidin, M.Ag.
Pelaksana : Jusmulyadi, S.T.

Kedua : 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 18 Oktober 2017

Dekan

Prof. Dr. H. Arifuddin, M. Ag.
NIP. 19691205 19933 1 001

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2275 TAHUN 2017
TENTANG**

**PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif : **NURSIAH LIRA, NIM: 60400113023**
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian
- Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor: 289 Tahun 1993 jo Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Komprehensif, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi:
- Ketua** : Dr.Hj.Wasilah,S.T., M.T.
Sekretaris : Nurman Najib,S.Ag., M.M.
Anggota Penguji : Dr.Sabir Maidin,M.Ag.
: Muh.Said L, S.Si., M.Pd.
: Sri Zelviani, S.Si., M.Sc.
Pelaksana : Agusdin, S.Sos.
2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Tugas Panitia dianggap selesai setelah seluruh rangkaian kegiatan ujian berakhir.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Makassar

Pada tanggal : 26 Oktober 2017

Dekan

Prof.Dr.H.Arifuddin,M.Ag.

NIP. 18691205 19933 1 001

ALAUDDIN

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2186 TAHUN 2017**

TENTANG

**PANITIA UJIAN KUALIFIKASI HASIL PENELITIAN DALAM PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan **NURSIAH LIRA**, NIM 60400113023, tertanggal **18 Oktober 2017**, untuk melaksanakan seminar Hasil.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar Hasil dan penyusunan skripsi
- Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan Pertama : Membentuk Dewan Penguji Seminar Hasil, Jurusan **Fisika** Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Si., Ph.D.

Sekretaris : Ihsan, S.Pd., M.Si.

Anggota Penguji : Muh.Said L, S.Si., M.Pd.

: Sri Zelviani, S.Si., M.Sc.

: Iswadi, S.Pd., M.Si.

: Dr.Sabir Maidin, M.Ag.

Pelaksana : Jasmulyadi, S.T.

- Kedua : 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 18 Oktober 2017

Dekan
Prof. Dr. H. Arifuddin, M. Ag.

NIP. 19691205 19933 1 001

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polong-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : ~~3659~~/Un.6/FST/PP.00.9/10/2017 Samata Gowa, 25 Oktober 2017
Sifat : Penfing
Lamp :-
Hal : **Undangan Ujian Kualifikasi Hasil Penelitian dalam Penyelesaian skripsi**

Kepada Yth
Bapak/Ibu/Mahasiswa(i)
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : NURSI AH LIRA
NIM : 60400113023
Jurusan : Fisika
Judul Skripsi : Analisis Parameter Seismek Gempa Bumi Wilayah Lengan Timur Sulawesi Selatan dengan Metode Empiris

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Rabu/25 Oktober 2017
Waktu : 10.00-10.00 Wita
Tempat : Fakultas Sainstek UIN Alauddin Makassar

Demikian atas perhatiannya kami diucapkan terima kasih.

Wassalam
Dekan

Prof. Dr. H. Arifuddin, M. Ag.
NIP. 19671205199331001

Tembusan :
Mahasiswa ybs

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 486 TAHUN 2017**

TENTANG

**PANITIA SEMINAR DRAFT PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Ketua Jurusan Fakultas Sains & Teknologi UIN Alauddin Makassar, **Nursiah Lira NIM 60400113023 tertanggal 01 Maret 2017**, untuk melaksanakan seminar draft.
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar draft dan penyusunan skripsi
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No. 1 Tahun 2012 tentang Perubahan Ketiga atas Peraturan Menteri Agama No. 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 6 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);

MEMUTUSKAN

- Menetapkan Pertama** : Membentuk Panitia Seminar draft, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Saharic, S.Si., M.Sc., Ph.D
Sekretaris : Ihsan, S.Pd., M.Si
Anggota Penguji : Muh. Said, L, S.Si., M.Pd.
: Sri Zelviani, S.Si., M.Sc
: Iswadi, S.Pd., M.Si.
: Dr. Sabir Maidin, M.Ag
Pelaksana : Hapsah, S.T.

- Kedua** : 1. Panitia bertugas melaksanakan seminar draft/hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar draft penelitian diembankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
Pada tanggal : 01 Maret 2017
Dekan,

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205 199303 1 001

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa ■ (0411) 841879, Fax. (0411) 8221400

Nomor : 099/Un.06/FST/PP.00.9/03/2017
Sifat : Penting
Lamp : -
Hal : Undangan Seminar Draft Skripsi

Samata Gowa, 03 Maret 2017

Kepada Yth.
Bapak/Ibu Dosen /Mahasiswa (i)
Di -
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa (i) untuk menghadiri Seminar Draft Skripsi Mahasiswa:

Nama : Nursiah Lira
NIM : 60400113023
Jurusan : Fisika
Judul Skripsi : "Analisis Parameter Seismik Gempa Bumi Wilayah Lengan Timur Sulawesi dengan Metode Empiris"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Rabu, 8 Maret 2017
Waktu : 09.00-10.00
Tempat : Fakultas Sainstek UIN Alauddin Makassar

Demikian atas perhatian dan kehadirannya diucapkan terima kasih.

Wassalam
Dekan,

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205 199303 1 001

Tembusan :
Mahasiswa ybs.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 163 TAHUN 2017

TENTANG

PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR
DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Jurusan Fisika Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama **NURSIAH LIRA** NIM : 60400113023 tertanggal 26 Januari 2017 untuk mendapatkan Pembimbing Skripsi dengan Judul : "Analisis Aktivitas Selsmik Wilayah Lengan Timur Sulawesi"
- Menimbang : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat : 1. Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 17 tahun 2003 Tentang Keuangan Negara;
3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No. 1 Tahun 2012 Tentang Perubahan Ketiga Atas Peraturan Menteri Agama Nomor 2 Tahun 2006 Tentang Mekanisme Pelaksanaan Pembayaran Atas Bahan Anggaran Pendapatan dan Belanja Negara di lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 Tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 269 Tahun 1993 jo Nomor 202 B tahun 1998 Tentang pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
8. Keputusan Menteri Keuangan Nomor: 330/KMK/05/ Tahun 2008 Tentang Penetapan UIN Alauddin Makassar pada Depag Sebagai Institusi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU).
- MEMUTUSKAN**
- Pertama : Mengangkat/ Menunjuk saudara :
1. Muh. Said L, S.Si., M.Pd. sebagai Pembimbing Pertama,
2. Sri Zelviani. S.Si., M.Sc. sebagai Pembimbing Kedua.
- Kedua : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,
- Ketiga : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Sains & Teknologi UIN Alauddin Makassar,
- Keempat : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya,
- Kelima : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
pada tanggal : 26 Januari 2017

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205 199303 1 001