

**UJI ANALISIS PERBANDINGAN METODE FRAKTAL DAN
METODE EMPIRIS UNTUK PENENTUAN TINGKAT
SEISMISITAS DI WILAYAH SULAWESI**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sains
Jurusan Fisika pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh
SABRIANI
NIM. 60400113067
ALAUDDIN
MAKASSAR

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Sabriani
NIM : 60400113067
Tempat/Tgl.Lahir : Pinrang, 06 Agustus 1995
Jurusan/Prodi/Konsentrasi : Fisika/Fisika/Seismologi
Fakultas/Program : Sains dan Teknologi
Alamat : Desa Pincara, Kec. Patampanua, Kab.
Pinrang.
Judul Proposal : Uji Analisis Metode Fraktal dan Metode
Empiris Untuk Menentukan Tingkat
Seismisitas Wilayah di Sulawesi

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.

Samata, 21 November
2017
Penyusun,

Sabriani
NIM. 60400113067

SURAT PERSETUJUAN SEMINAR HASIL SKRIPSI

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

Assalamualaikum warrahmatullahi wabarakatuh.

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

Nama	: Sabrina
NIM	: 60400113067
Judul Skripsi	: Uji Analisis Perbandingan Metode Fraktal dan Metode Empiris Untuk Menentukan Tingkat Seismisitas Di Wilayah Sulawesi

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

Sumata, 5 Oktober 2017

Dosen Pembimbing I

Mhd. Saiful, S.Si., M.Pd
NIP:19830904 200912 1 005

Dosen Pembimbing II

Fitrianti, S.Si., M.Sc.
NIP:

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji dan syukur penulis panjatkan atas kehadiran Allah Subhanahu Wata'ala atas segala limpahan berkat dan rahmat-Nya sehingga penulis dapat menyelesaikan serta menyusun skripsi ini yang berjudul “**UJI ANALISIS PERBANDINGAN METODE FRAKTAL DAN METODE EMPIRIS UNTUK MENENTUKAN TINGKAT SEISMISITAS DI WILAYAH SULAWESI**”. Skripsi ini disusun sebagai salah satu syarat yang harus dipenuhi untuk menyelesaikan 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 **Amir** dan Ibunda tercinta **Almh. Norma dan Palla** 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 **Fitriyanti, S.Si., M.Sc**,

selaku Pembimbing II yang senantiasa memberikan bimbingan, saran maupun motivasi dalam memacu Penulis 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. Musaffir Pabbabari, M.Si**, selaku Rektor UIN Alauddin Makassar, beserta Wakil Rektor I, Wakil Rektor II, Wakil Rektor III dan Rektor IV.
2. Bapak **Prof. Dr. H. Arifuddin, M.Ag**, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar, serta Ibunda **Dr. Washilah, S.T., M.T**, selaku Wakil Dekan I, Ayahanda **Dr. Thahir Maloko, M.Hi** selaku Wakil Dekan II dan Ayahanda **Dr. Andi Suarda, M.Si** selaku Wakil Dekan III.
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 **Rahmaniah, S.Si., M.Si**, selaku Kepala Laboratorium Jurusan Fisika, Fakultas Sains dan Teknologi UIN Alauddin Makassar.
6. Ibunda **Ayusari Wahyuni S.Si., M.Sc**, selaku penguji I dan Ayahanda **Dr. H. Moh. Sabri AR, M.Ag**, selaku penguji II dan Ketua Jurusan Ekonomi Syariah Pasca Sarjana UIN Alauddin Makassar yang telah memberikan kritikan dan saran yang membangun untuk perbaikan skripsi ini.

7. Ayahanda **Ihsan, S.T**, selaku Kepala Bidang TEWS BMKG Wilayah IV Makassar.
8. Seluruh pegawai **BBMKG Wilayah IV Makassar** yang telah memberikan izin dan bimbingan selama proses penelitian hingga pengolahan data skripsi.
9. Seluruh Bapak/Ibu Dosen–Dosen Jurusan Fisika, Fakultas Sains dan Teknologi UIN Alauddin Makassar.
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. Untuk **Sudarmadi Alimin** yang selalu sabar mengajar pengolahan data pada penelitian ini.
14. Kakanda **Nur Iksan. ST** yang selalu memberikan dukungan, motivasi dan bantuan kepada penulis, serta para karyawan BPP-ATAKNAS Sulsel.
15. Sahabat-sahabat tercinta keluarga besar **Asas 13lack**, yang selalu setia mendengarkan segala kepusingan dan keluh kesah penulis selama menjadi mahasiswa. Terima kasih atas semuanya, semoga persahabatan kita kekal dunia akhirat Amin.

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

Gowa, November 2017

Penulis

DAFTAR ISI

HALAMAN SAMPUL	
PERNYATAAN KEASLIAN SKRIPSI	i
PENGESAHAN SKRIPSI	ii
KATA PENGANTAR	iii
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR GRAFIK	xi
DAFTAR LAMPIRAN	xii
DAFTAR SIMBOL	xiii
ABSTRAK	xiv
ABSTRACT	xv
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah Penelitian	4
1.3 Tujuan Penelitian	5
1.4 Ruang Lingkup Penelitian	5
1.5 Manfaat Penelitian	6
BAB II TINJAUAN TEORETIS	7
2.1 Seismisitas	7
2.2 Seismisitas Indonesia	8
2.3 Seismisitas Sulawesi	10

2.4 Gempabumi.....	13
2.5 Integrasi Sains Dalam Al-Qur'an.....	13
2.6 Jenis-Jenis Gempabumi	19
2.7 Pola Terjadinya Gempabumi	23
2.8 Lempeng Tektonik Sulawesi.....	24
2.9 Keadaan Geologi Sulawesi	27
2.10 Fraktal	30
2.11 Metode Empiris	32
BAB III METODE PENELITIAN	34
3.1 Waktu dan Tempat Penelitian	34
3.2 Alat dan Bahan Penelitian	34
3.3 Teknik Pengumpulan Data	35
3.4 Teknik Pengolahan Data	35
3.5 Diagram Alir Penelitian	39
BAB IV HASIL DAN PEMBAHASAN	41
4.1 Hasil Penelitian	41
4.2 Pembahasan	52
BAB V PENUTUP	60
5.1 Kesimpulan	60
5.2. Saran	61
DAFTAR PUSTAKA	62
RIWAYAT HIDUP	64
LAMPIRAN-LAMPIRAN	L1

DAFTAR TABEL

No Tabel	Keterangan Tabel	Halaman
3.1	Format data yang diambil dari BMKG wilayah IV Makassar dan USGS Earthquake	34
3.2	Hasil pengolahan data dengan metode fraktal setiap wilayah di Sulawesi	35
3.3	Hasil pengolahan data dengan metode empiris setiap wilayah di Sulawesi	36
3.4	Perbandingan antara metode fraktal dan metode empiris	37
4.1	Nilai MC atau kelemahan magnitudo di setiap wilayah penelitian	43
4.2	Nilai b -value atau seismotektonik di setiap wilayah penelitian	45
4.3	Nilai a -value atau tingkat seismisitas di setiap wilayah penelitian	48
4.4	Tingkat seismisitas berdasarkan nilai a -value dan b -value	47
4.5	Hasil perbandingan nilai a -value dan b -value dengan menggunakan Metode fraktal dan metode empiris	50

DAFTAR GAMBAR

No Gambar	Keterangan Gambar	Halaman
2.1	Peta seismisitas Indonesia	9
2.2	Kondisi tektonik Maluku dan sekitarnya	12
2.3	Peta tektonik dan struktur pulau Sulawesi	25
2.4	Peta geologi sulawesi	27
4.1	Grafik hubungan antara jumlah kejadian gempa dengan magnitudo (a) wilayah I Sulawesi Utara, (b) wilayah II Gorontalo, (c) wilayah III Sulawesi Barat (d) wilayah IV Sulawesi Tengah, (e) wilayah V Sulawesi Selatan, (f) wilayah VI Sulawesi Tenggara	41
4.2	Peta persebaran <i>b</i> -value (a) wilayah I Sulawesi Utara, (b) wilayah II Gorontalo, (c) wilayah III Sulawesi Barat (d) wilayah IV Sulawesi Tengah, (e) wilayah V Sulawesi Selatan, (f) wilayah VI Sulawesi Tenggara	44
4.3	Peta persebaran <i>a</i> -value (a) wilayah I Sulawesi Utara, (b) wilayah II Gorontalo, (c) wilayah III Sulawesi Barat (d) wilayah IV Sulawesi Tengah, (e) wilayah V Sulawesi Selatan, (f) wilayah VI Sulawesi Tenggara	46

DAFTAR GRAFIK

No Grafik	Keterangan Grafik	Halaman
4.2	Perbandingan nilai kerapuhan batuan (<i>b-value</i>)	50
4.3	Perbandingan nilai tingkat seismik (<i>a-value</i>)	50

DAFTAR LAMPIRAN

No Lampiran	Keterangan Grafik	Halaman
1	Data gempa wilayah Sulawesi periode 1986 – 2017	L2
2	Peta distribusi gempabumi wilayah Sulawesi periode 1986 – 2017	L5
3	Pengolahan data dengan menggunakan metode fraktal	L7
4	Syntax Pemograman Matlab untuk menjalankan program Zmap	L22
5	Analisis data dengan metode empiris	L22
6	Persuratan	L24

DAFTAR SIMBOL

No Simbol	Keterangan Simbol	Satuan
b	Seismotektonik	
\bar{M}	Magnitudo rata-rata	SR
M_{\min}/M_0	Magnitudo terkecil	SR
N	Jumlah kejadian gempa	
Mag	Magnitudo	SR
MC	Magnitudo Completeness	SR
Depth	Kedalaman	Km

ABSTRAK

Nama : Sabriani

NIM : 60400113067

**Judul : Uji Analisis Perbandingan Metode Fraktal dan Metode Empiris
Untuk Menentukan Tingkat Seismisitas Di Wilayah Sulawesi.**

Telah dilakukan penelitian bertujuan untuk mengetahui tingkat seismisitas di wilayah Sulawesi. Untuk menentukan tingkat seismisitas di wilayah Sulawesi menggunakan metode fraktal dan metode empiris. Kedua metode yang digunakan menggunakan data sekunder yang diperoleh dari BMKG wilayah IV Makassar dan situs United State Geological Survey (USGS). Parameter yang digunakan pada pengolahan data terdiri dari titik koordinat (5^0 LU– $7,5^0$ LS dan $118,75^0$ – $127,5^0$ BT), kedalaman, magnitudo, waktu kejadian dan data yang digunakan adalah data 30 tahun terakhir (1986–2017). Untuk menentukan tingkat seismisitas menggunakan metode fraktal digunakan sebuah *software MatLab-ZMap* sedangkan pada metode empiris digunakan persamaan sederhana. Dari metode fraktal diperoleh nilai kerapuhan batuan berkisar 0,46–1,19 dan seismisitas berkisar 4,50–8,66 dan untuk metode empiris diperoleh kerapuhan batuan berkisar 0,987–1,002 dan seismisitas 5,48–7,14. Dari kedua metode yang digunakan diperoleh bahwa wilayah yang memiliki seismisitas yang tertinggi berada di wilayah yaitu Sulawesi utara.

Kata kunci : b-value, a-value, fraktal, empiris

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

ABSTRACT

Name : Sabriani

Nim : 6040013067

Title : **Comparative Analysis of Fractal Methods and Empirical Methods for Determining the Level of Seismicity in Sulawesi.**

The purpose of this research is to find out the level of seismicity in Sulawesi region. To determine the level of seismicity in the Sulawesi region using fractal method and empirical method. Two methods were used using secondary data obtained from BMKG IV Makassar and USGS sites. The parameters to be used in data processing consist of coordinate point, depth, Magnitude, time of occurrence and the data used is the last 30 years data. To determine the level of seismicity using the fractal method used a software MatLab-ZMap while the empirical method used simple equations. From the fractal method, the value the fragility of rocks ranged from 0.46 to 1.19 and level seismicity from 4.50–8.66 and for empirical method obtained the fragility of rocks ranged from 0.987–1.002 and level seismicity from 5,48–7, 14. From the two methods used, it is found that the region with the highest seismicity is in region I namely North Sulawesi.

Keywords: *b-value, a-value, fractal, empirical*

BAB I

PENDAHULUAN

1.1 Latar Belakang

Sulawesi memiliki tingkat seismisitas yang tinggi karena pulau Sulawesi yang terletak diantara tiga pergerakan lempeng yaitu Indo–Australia dari selatan kecepatan rata–rata 7 cm setiap tahun, lempeng pasifik dari arah timur dengan kecepatan sekitar 6 cm setiap tahun dan lempeng Eurasia bergerak relatif pasif ke tenggara ± 3 cm setiap tahun. Pertemuan antara ketiga lempeng ini bertumbukan secara relatif mengakibatkan daerah Sulawesi menjadi salah satu daerah yang memiliki tingkat kegempaan yang cukup tinggi di Indonesia, keaktifan gempa di daerah tersebut berkaitan dengan aktivitas sesar aktif.

Dampak nyata akibat tumbukan antara ketiga lempeng yang berada di sekitar Sulawesi adalah terjadi beberapa gempa besar diantaranya gempabumi yang terjadi di Sulawesi, Palu yang berkekuatan 5,9 SR pada Kamis (27/10/2016) pukul 25:17:49 WIB, pusat gempabumi terletak pada $1,34^0$ LS dan $125,84^0$ BT dengan kedalaman 94 km tepatnya di laut pada jarak 75 km tenggara Bitung dan gempa dengan magnitudo terbesar 7,9 SR pernah terjadi di Palu pada tahun 1996. Akomodasi tumbukan diantaranya adalah sesar Palu–koro pada batas barat daya, Sesar Matano pada batas selatan, dan subduksi di bawah lengan utara Sulawesi (Palung Sulawesi) pada batas utara. Hal ini menunjukkan bahwa wilayah Sulawesi merupakan daerah yang memiliki sesar yang aktif dan tatanan tektonik yang aktif, bukan hanya tatanan tektoniknya saja yang rumit melainkan struktur penyusun

batuannya yaitu batuan yang bersifat kontinen yang terdiri atas batuan gunung api, sedimen berumur mesozoikum, kuartar dan malihan berumur kapur (Daryono, 2011).

Menurut studi sebelumnya bahwa Sulawesi merupakan salah satu pulau di Indonesia yang memiliki tingkat seismisitas tertinggi setelah Maluku. Namun setiap wilayah di Sulawesi memiliki tatanan tektonik yang berbeda-beda sehingga keaktifan gempabumi di setiap wilayah di Sulawesi berbeda-beda pula. Hal tersebut tergantung pada tingkat kerapuhan batuan dan distribusi gempa di setiap wilayah.

Menurut studi penelitian sebelumnya Satrio (2010), di pulau Papua yang terletak di ujung pertemuan lempeng kerak bumi lempeng pasifik yang menyusup di bawah pulau Papua memiliki kecepatan pergerakan sekitar 110 mm/tahun. Sejalan dengan penelitian sebelumnya tentang perkembangan tektonik di kawasan pulau Sulawesi (Kaharuddin, dkk, 2011). Manifestasi tektonik yang ditimbulkan berupa patahan dan gunung api yang dapat menimbulkan gempa, tsunami dan bencana geologi lainnya. Dari gempa yang terjadi secara berulang maka hal ini dapat membentuk tatanan batuan yang rumit di bawah permukaan atau pecahan-pecahan atau retakan.

Analisis resiko kegempaan dapat dilihat dengan nilai *a-value* dan nilai *b-value* yang didasarkan dari hubungan antara frekuensi dengan magnitudo gempabumi. Secara historis, rasio kenaikan nilai *a-value* dan nilai *b-value* di wilayah setempat sebanding dengan kerugian secara material akibat gempa.

Tingkat *b-value* yang rendah berasosiasi dengan gempa besar yang diakibatkan dari stress batuan begitupun sebaliknya (Khan dkk, 2010).

Dalam menentukan tingkat seismisitas di suatu wilayah dilakukan pembagian atau pengelompokan wilayah rawan bencana gempabumi yaitu dengan melakukan analisis terhadap gempa-gempa yang telah terjadi sebelumnya. Beberapa metode yang sering digunakan untuk menentukan tingkat seismisitas di suatu daerah yaitu dengan metode fraktal dan metode empiris serta beberapa metode lainnya. Metode fraktal adalah sebuah metode yang digunakan untuk menentukan besarnya tingkat kerapuhan batuan di suatu wilayah sehingga dapat ditentukan bahwa wilayah tersebut memiliki nilai seismisitas yang tinggi. Ciri khas fraktal ialah patah atau rusak atau tidak teratur akibat dari fraktal tersebut akan terjadi pengulangan gempa pada wilayah yang memiliki fraktal yang tinggi. Gempabumi berkaitan erat dengan patahan, sementara patahan tersusun oleh retakan-retakan batuan dan dapat dianggap sebagai sistem fraktal. Sedangkan metode empiris adalah metode yang menggunakan persamaan sederhana, metode ini menggunakan sistem penguraian untuk memperoleh variabel-variabel yang akan ditentukan.

Berdasarkan uraian di atas akibat pulau Sulawesi yang memiliki tatanan tektonik yang rumit, maka dilakukan studi awal indikasi gempabumi mengenai perkembangan keadaan tektonik secara berkala. Pada penelitian sebelumnya yaitu Pemetaan Pola Terjadinya Gempabumi di Indonesia Dengan Metode Fraktal dengan menggunakan satu metode yaitu metode fraktal, sedangkan pengembangan yang dilakukan pada penelitian ini adalah digunakan metode

empiris yang merupakan metode yang menggunakan perhitungan dengan menggunakan persamaan yang sederhana sebagai uji perbandingan dengan metode fraktal. Walaupun secara umum Sulawesi sangat rentan gempa bumi namun keaktifan gempa di suatu daerah berbeda-beda, sehingga perlu dianalisa.

1.2 Rumusan Masalah

Berdasarkan uraian di atas maka dirumuskan pokok permasalahan dalam studi ini adalah sebagai berikut:

1. Bagaimana tingkat seismisitas wilayah Sulawesi dengan menggunakan metode fraktal?
2. Bagaimana tingkat seismisitas wilayah Sulawesi dengan menggunakan metode empiris?
3. Bagaimana tingkat perbandingan nilai seismisitas wilayah Sulawesi dengan menggunakan metode fraktal dan empiris?

1.3 Tujuan Penelitian

Tujuan yang diteliti pada penelitian ini adalah sebagai berikut:

1. Untuk mengetahui tingkat seismisitas wilayah Sulawesi dengan menggunakan metode fraktal?
2. Untuk mengetahui tingkat seismisitas wilayah Sulawesi dengan menggunakan metode empiris?
3. Untuk mengetahui perbandingan tingkat seismisitas wilayah Sulawesi dengan menggunakan metode fraktal dan metode empiris.

1.4 Ruang Lingkup Penelitian

Berdasarkan uraian latar belakang di atas maka batasan masalah yang dikaji pada penelitian ini adalah sebagai berikut:

1. Dalam menentukan tingkat seismisitas digunakan dua metode yaitu metode fraktal dan metode empiris.
2. Wilayah penelitian ini di batasi dengan titik koordinat 5^0 LU – $7,5^0$ LS dan $118,75^0$ – $127,5^0$ BT.
3. Data yang digunakan sebanyak 15 stasiun yang terpasang di wilayah Sulawesi, dan terbaca pada perangkat lunak *SeisComp3*.
4. Data gempa yang dijadikan sumber data sekunder diambil berdasarkan data laporan BMKG Wilayah IV Makassar dan situs USGS *Earthquake*.
5. Data gempa yang dijadikan sumber data mulai dari Januari 1986 – Juli 2017 dengan periode 30 tahun terakhir.
6. Data gempa yang digunakan dalam penelitian ini adalah gempa yang berkekuatan $M \geq 3$ SR, dengan kedalaman $> 1 - 220$ km.
7. Parameter yang terukur pada penelitian ini adalah kerapuhan batuan (*b-value*) dan seismisitas (*a-value*).

1.5 Manfaat Penelitian

Manfaat dari penelitian yang dicapai pada penelitian ini adalah sebagai berikut:

1. Sebagai informasi awal untuk mitigasi bencana kepada masyarakat agar mewaspadaai terjadinya gempabumi yang tidak dapat diramalkan kapan kejadiannya, terkhusus untuk daerah (wilayah) Sulawesi yang memiliki nilai

seismisitas yang tinggi. Sehingga dapat dijadikan bahan antisipasi datangnya gempa merusak dan memberikan gambaran tentang zonasi daerah rawan bencana gempa di wilayah Sulawesi.

2. Sebagai informasi awal untuk mitigasi bencana kepada pemerintah pusat maupun pemerintah daerah setempat untuk digunakan sebagai studi awal indikasi atau *precursor* gempabumi. Hal ini perlu dilakukan penelitian lebih lanjut dan mendalam lagi baik di tempat penelitian ini maupun di tempat-tempat penelitian lainnya yang memiliki aktivitas tektonik tinggi sehingga dimasa mendatang penelitian ini dapat dipakai untuk mitigasi bencana.

BAB II

TINJAUAN TEORETIS

2.1 Seismisitas

Seismisitas adalah katalog yang memuat persebaran gempa, yang hanya meliputi gempa utama. Tingginya nilai seismisitas suatu daerah ditandai dengan semakin banyaknya titik pada peta persebaran seismisitas. Dengan seismisitas dapat dilakukan pengukuran aktivitas kegempaan pada suatu daerah. Jika dilakukan perbandingan data kegempaan suatu daerah dengan daerah lainnya, maka akan diperoleh distribusi aktivitas kegempaan berdasarkan hubungan frekuensi dan magnitudo. Banyak definisi dari seismisitas antara lain sebagai aktivitas gempa, distribusi gempa, secara global atau lokal pada suatu tempat dan waktu tertentu, suatu studi tentang lokasi, frekuensi dan magnitudo gempa

Pulau Sulawesi yang oleh beberapa ahli kebumiharian diperkirakan terletak pada titik pertemuan tiga lempeng utama dunia yaitu lempeng Eurasia, lempeng Pasifik, dan lempeng Australia yang bergerak saling menumbuk (*convergen*). Zona ini membentuk sebuah pola batas-batas lempeng yang sangat kompleks, zona-zona tumbukan, subduksi yang aktif, daerah-daerah gunung Neogene dan zona-zona *strike-slip* (Hall, 2000).

Untuk meminimalisasi dampak bencana gempa seperti tersebut diatas tentunya upaya mitigasi perlu dilakukan secara dini dan optimal. Usaha mitigasi bencana gempabumi mencakup segala persiapan apabila bencana gempabumi terjadi di suatu wilayah maka korban dan efek kerusakan yang terjadi dapat

dikurangi sekecil mungkin. Agar usaha ini berhasil dengan baik diperlukan pengetahuan yang sebaik-baiknya tentang potensi dan karakteristik sumber-sumber gempa bumi di wilayah tersebut.

Kemudian berdasarkan pengetahuan ini dapat dibuat prediksi dari potensi bahaya dan risikonya. Salah satu upaya mitigasi yang perlu dilakukan adalah dengan membuat suatu peta resiko bencana gempa bumi yakni berupa peta percepatan gerakan tanah akibat guncangan gempa bumi (*peak ground acceleration*). Suatu peta resiko kegempaan yang menggambarkan efek gempa bumi pada suatu lokasi sangat membantu dalam rangka antisipasi dan minimalisasi.

2.2 Seismisitas Indonesia

Indonesia merupakan salah satu wilayah dengan seismisitas tertinggi di muka bumi ini. Hal tersebut dapat ditunjukkan oleh gempa-gempa beberapa tahun terakhir ini yang melanda wilayah Indonesia seperti gempa di Aceh, Padang, Yogyakarta, Pangandaran, Bengkulu dan masih banyak lagi. Untuk memahami seismisitas wilayah Indonesia, maka diperlukan pengetahuan mengenai tatanan tektoniknya dan sejarah kegempaan di wilayah Indonesia.

Perubahan bentuk tersebut diakibatkan karena penunjaman atau subduksi sehingga kepulauan Indonesia terbentuk karena proses pergerakan lempeng. Lempeng yang berperan dalam penunjaman tersebut adalah lempeng Samudera Pasifik dan India-Australia yang bergerak 2-5 cm per tahun relatif terhadap lempeng Eurasia. Ketiga lempeng tersebut saling berinteraksi satu sama lain. Lempeng Eurasia dan lempeng Australia bertumbukan di lepas pantai barat

Sumatera, lepas pantai selatan Jawa, lepas pantai selatan kepulauan Nusa Tenggara dan berbelok ke arah utara ke perairan Maluku sebelah selatan. Sedangkan tumbukkan antara lempeng Australia dan lempeng Pasifik di sekitar pulau Papua. Dan ketiga lempeng tersebut bertemu di sekitar Sulawesi. Interaksi antara ketiga lempeng tersebut menyebabkan terbentuknya dua sabuk gunung api yang melewati Indonesia yaitu Sirkum Mediterania akibat penunjaman lempeng Australia ke dalam lempeng Eurasia dan Sirkum Pasifik akibat penunjaman lempeng Pasifik ke dalam lempeng Eurasia. Interaksi ketiga lempeng tersebut menunjukkan bahwa Indonesia merupakan salah satu wilayah yang memiliki aktivitas kegempaan tertinggi di dunia.

Gambar 2.1: Peta seismisitas Indonesia (Sumber: Badan Meteorologi dan Geofisika, 2004).

Adapun zonasi aktivitas gempabumi di Indonesia berdasarkan sejarah kekuatan sumber gempa (Pirba, 2006), dapat terbagi menjadi:

- a. Daerah sangat aktif yaitu magnitudo lebih dari 8 mungkin terjadi antara lain di Halmahera dan pantai utara Irian.
- b. Daerah aktif yaitu magnitudo 8 mungkin terjadi dan magnitudo 7 sering terjadi antara lain di lepas pantai barat Sumatera, kepulauan Sunda dan Sulawesi tengah.
- c. Daerah lipatan dengan atau tanpa retakan, magnitudo kurang dari 7 bisa terjadi antara lain di Sumatera, kepulauan Sunda dan Sulawesi tengah.
- d. Daerah lipatan dengan atau tanpa retakan, magnitudo kurang dari 7 mungkin terjadi antara lain di pantai barat Sumatera, Jawa bagian utara dan Kalimantan bagian timur.
- e. Daerah gempa kecil, magnitudo kurang dari 5 jarang terjadi antara lain di daerah pantai timur Sumatera dan Kalimantan tengah.
- f. Daerah stabil, tidak ada catatan sejarah gempa yaitu di pantai selatan Irian dan Kalimantan bagian barat.

2.3 Seismistas Sulawesi

Bagi beberapa ilmuwan, khususnya ahli geologi dan ahli kebumihanaan, Pulau Sulawesi tidak hanya menarik sebagai objek penelitian karena mempunyai himpunan bebatuan dari segala jenis dan tingkatan umur yang kompleks, mempunyai beberapa sumber daya alam yang melimpah, tetapi Sulawesi juga mempunyai kondisi kegempaan yang sangat fenomenal. Wilayah lengan utara Sulawesi merupakan salah satu wilayah yang mempunyai tingkat seismisitas yang

sangat tinggi jika dibandingkan dengan wilayah–wilayah lainnya di Pulau Sulawesi. Gempa terbesar terakhir di lengan utara ini terjadi pada tahun 1996 dengan magnitudo 7,9 sumber gempa di wilayah ini berasal dari beberapa penunjaman seperti subduksi Sulawesi utara (*Minahasa Trench*), tumbukan ganda laut Maluku, penunjaman lempeng laut Filipina, dan beberapa sesar aktif di daratan lengan utara Sulawesi. Oleh karena itu maka wilayah ini sangat rawan terhadap bencana gempa–gempa tektonik (Harmsen, 2007).

Gempa tektonik yang terjadi di selat Makassar pada tanggal 26 November 2006 lalu banyak membuat masyarakat di beberapa lokasi yang merasakan getaran gempa tersebut sehingga membuat kondisi panik. Setidaknya ada beberapa daerah yang terletak di pesisir barat pantai Sulawesi selatan merasakan getaran gempa yang berhiposentrum di selat Makassar ini, antara lain Pare–pare, Pinrang, Barru dan Makassar dengan magnitudo sebesar 5,2 SR, gempa yang diakibatkan pergerakan lateral dari patahan Saddang ini secara teoritis tidak menimbulkan tsunami, namun mempunyai kemampuan untuk menggetarkan dan bahkan merusak bangunan–bangunan, seperti rumah dan bangunan yang tidak mempunyai struktur yang kuat.

Kondisi kegempaan suatu daerah sangat berhubungan dengan kondisi tektonik daerah tersebut, dengan kata lain semakin rumit dan kompleks proses tektonik yang terjadi pada suatu daerah, maka semakin tinggi kondisi kegempaan/ seismisitasnya. Hal tersebut secara empiris maupun dengan cara teori telah banyak dibuktikan oleh banyak ahli di dunia yang menggunakan pendekatan teori tektonik lempeng. Dengan teori ini dijelaskan bahwa arus

konveksi yang berada di astenosfer (lapisan bagian bawah bumi) bergerak dan ikut menggerakkan lapisan litosfer (lapisan bumi yang berbentuk lempeng) yang menyusun permukaan bumi. Pergerakan tersebut ada yang bersifat saling menjauh (*divergen*), saling mendekat (*konvergen*) dan saling bersinggungan satu sama lain (*transform*). Masing-masing tipe pergerakan kemudian membentuk suatu morfologi yang berbeda. Semua jenis pergerakan di atas mempunyai kemungkinan untuk menghasilkan getaran yang apabila sampai dipermukaan bumi dan dirasakan manusia yang disebut dengan gempa. Gempa yang terjadi akibat proses ini disebut dengan gempa tektonik.

Gambar 2.2: Kondisi tektonik Maluku dan sekitarnya (Sumber: Malod, 2001).

2.4 Gempabumi

Gempabumi adalah getaran atau guncangan yang terjadi di permukaan bumi. Gempabumi biasa disebabkan oleh pergerakan lempeng bumi. Kata gempabumi juga digunakan untuk menunjukkan daerah asal terjadinya kejadian gempabumi tersebut. Bumi kita walaupun padat selalu bergerak dan gempabumi terjadi apabila tekanan yang terjadi karena pergerakan itu sudah terlalu besar untuk dapat ditahan (Ibrahim, dkk, 2010).

Gempabumi dapat terjadi dimanapun namun para peneliti kegempaan berkesimpulan bahwa 95 % gempabumi terjadi sekitar batas lempeng. Suatu titik di sepanjang bidang pertemuan antar lempeng atau di sepanjang patahan tempat dimulainya gempa disebut fokus atau hiposenter, sedangkan titik di permukaan bumi tepat di atas sumber gempa disebut episenter (Setyawan, 2007).

2.5 Integrasi Sains Dalam Al-Qur'an

Gempabumi adalah fenomena alam yang sangat besar dampaknya bagi kehidupan di bumi, kejadian ini tidak diketahui kapan datangnya, dimana tempatnya, berapa besar kekuatannya dan apa dampaknya sehingga manusia dianjurkan lebih waspada. Dalam menjaga kehidupan di muka bumi ini Allah menciptakan manusia, manusia memiliki tugas untuk memanfaatkan, mengelola dan memelihara alam semesta. Allah telah menciptakan alam semesta untuk kepentingan dan kesejahteraan semua makhluk-Nya, khususnya manusia. Keserakahan dan perlakuan buruk manusia terhadap alam dapat menyengsarakan manusia itu sendiri.

Alam semesta khususnya bumi yang menjadi tempat tinggal manusia sudah tentu harus kita jaga dan kita lindungi bersama. Beberapa orang atau bahkan banyak orang yang tak peduli dengan lingkungan, orang-orang tersebut seenaknya saja merusak alam tanpa memperhatikan kesudahannya (akibatnya) setelah perbuatan yang mereka perbuat. Kerusakan disebabkan oleh beberapa faktor yaitu diantaranya alam dan manusia itu sendiri namun perlu diketahui gempabumi merupakan kejadian yang dahsyat dan sangat berdampak besar bagi keadaan di muka bumi ini. Kerusakan yang terjadi berawal dari sesuatu yang kecil dan akan lama-kelamaan akan berdampak besar. Allah swt berfirman dalam Q.S. Ar-Rum/30: 41:

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا لَعَلَّهُمْ
يَرْجِعُونَ ﴿٤١﴾

Terjemahnya:

“Telah tampak kerusakan di bumi dan di laut, disebabkan karena perbuatan manusia, supaya Allah merasakan kepada mereka sebagai akibat perbuatan mereka agar mereka kembali (ke jalan yang benar).” (Kementrian Agama RI, 2013).

Seperti terjemahan ayat tersebut menjelaskan bahwa kerusakan di alam disebabkan oleh manusia dan akan berdampak kembali ke manusia itu sendiri. Di muka bumi ini sering terjadi fenomena alam seperti gempabumi, tanah longsor, banjir, kekeringan, tata ruang daerah yang tidak sesuai dan udara serta air yang tercemar adalah hasil kelakuan manusia yang justru merugikan manusia dan makhluk hidup lainnya.

Kata *zhahara* pada mulanya berarti terjadinya sesuatu dipermukaan bumi. Sehingga, karena dia dipermukaan, maka menjadi nampak dan terang serta diketahui dengan jelas. Kata *zharara* pada ayat tersebut dalam arti banyak dan tersebar. Sedangkan kata *al-fasad* menurut *al-Ashfahani* adalah keluarnya sesuatu dari keseimbangan, baik sedikit maupun banyak. Kata ini digunakan menunjuk apa saja, baik jasmani, jiwa, maupun hal-hal lain. Ayat tersebut menyebut darat dan lautan menjadi rusak karena ketidakseimbangan, serta kekurangan manfaat. Laut telah tercemar sehingga ikan mati dan hasil laut berkurang. Daratan semakin panas sehingga terjadi kemarau panjang yang hasilnya keseimbangan lingkungan menjadi kacau (Quraish shihab, 2002).

Segala sesuatu di muka bumi seutuhnya tidak semata-mata atas kesalahan manusia dan alam namun atas kehendak Allah swt, karena sesungguhnya segala sesuatu yang ada di muka bumi ini dalam genggamannya Allah swt sehingga jika Dia menghendaki maka terjadilah, seperti halnya dalam Q.S. Az-Zalzalah/99: 2.

UNIVERSITAS ISLAM NEGERI
 ALAUDDIN
 S S A R
 وَأَخْرَجَتِ الْأَرْضُ أَثْقَالَهَا

Terjemahnya:

“Dan bumi telah mengeluarkan beban-beban berat (yang dikandung) nya.”
 (Kementrian Agama RI, 2013).

Jika telah terjadi kerusakan di muka bumi ini oleh kelakuan manusia dan faktor alam, namun sesungguhnya ada satu kejadian yang di muka bumi ini yang menjadi sunnahtullah yang dapat memicu terjadinya gempabumi. Perlakuan dan faktor alam yang menjadi beban-beban bumi akan terakumulasi di bawah permukaan bumi sehingga bumi tidak mampu lagi menahan beban tersebut dan di

keluarkanlah beban tersebut dalam bentuk energi yaitu gempa bumi. Hal tersebut bukan semata-mata karena energi yang dilepaskan melainkan semua kejadian tersebut karena kehendak pencipta-Nya karena sesungguhnya gempa bumi juga merupakan Sunnahtullah.

Ibnu ‘Abbas mengatakan *وَأَخْرَجَتِ الْأَرْضُ الْقَدَاةَ* “Dan bumi telah mengeluarkan beban-beban beratnya.” Yakni, bumi akan melemparkan isi perutnya yang terdiri dari mayat-mayat. Demikian yang dikatakan oleh lebih dari orang ulama Salaf. Di dalam kitab Shahinya, Imam Muslim meriwayatkan dari Abu Hurairah, dia berkata: “Bumi akan memuntahkan bagian-bagian yang terdapat di dalam perutnya yang besar, seperti tiang-tiang yang terbuat dari emas dan perak. Lalu seorang pembunuh akan datang seraya mengatakan dalam hal ini, ‘Aku telah membunuh.’ Kemudian seorang pemutus silahtuhrahmi datang dan berkata dalam kesempatan ini, ‘Aku telah memutus hubungan kekerabatanku’. Selanjutnya, seorang pencuri datang dan berkata mengenai hal ini, ‘Aku telah memotong tanganku.’ Kemudian dia meninggalkannya dan tidak mengambil sesuatu pun darinya.”

Setelah semua kejadian yang dilakukan manusia di alam semua keadaan tersebut dapat diperbaiki oleh manusia itu sendiri, tergantung bagaimana caranya. Penegasan Allah swt bahwa di atas tanah yang subur, akan tumbuh berbagai macam tanaman yang baik. Sebaliknya di atas tanah yang tandus tanaman-tanamannya tidak tumbuh dengan baik. Orang-orang bersyukur (*syakirin*) akan menyadari bahwa hal itu merupakan tanda-tanda kebesaran Allah swt yang tidak

kita ketahui kapan diturunkan kebesaran itu namun kita menyadari kebesaran Allah swt ada dimana-mana. Seperti dalam Q.S. Al-A'Raaf/7: 58.

وَالْبَلَدُ الطَّيِّبُ تَخْرُجُ نَبَاتُهُ بِإِذْنِ رَبِّهِ ۗ وَالَّذِي خَبُثَ لَا تَخْرُجُ إِلَّا نَكِدًا ۚ كَذَلِكَ نُصَرِّفُ
 الْآيَاتِ لِقَوْمٍ يَشْكُرُونَ ﴿٥٨﴾

Terjemahnya:

“Dan tanah yang baik, tanaman-tanamannya tumbuh subur dengan seizin Allah; dan tanah yang tidak subur, tanaman-tanamannya hanya tumbuh merana. Demikianlah Kami mengulangi tanda-tanda kebesaran (Kami) bagi orang-orang yang bersyukur.” (Kementrian Agama RI, 2013).

Beberapa orang yang membuat kerusakan tersebut tak hanya membuat kerusakan kepada benda ataupun alam saja namun juga merusak sikap, melakukan berbagai macam perbuatan yang tercela, melakukan maksiat dan bahkan masih hidup seperti saat zaman jahiliah dulu. Allah swt sebagai Tuhan seluruh alam semesta melarang umat manusia untuk membuat kerusakan di muka bumi. Allah mengirimkan manusia sebagai khalifah yang seharusnya mampu memanfaatkan, mengelolah dan memelihara bumi dengan baik bukan malah sebaliknya yang merusak bumi. Dalam surah di atas juga terdapat kandungan bahwa salah satu karunia Allah yaitu diciptakannya tanah-tanah yang subur sehingga tanaman yang ditanam dapat tumbuh dengan subur dan melindungi bumi ini dari kerusakan dengan itu juga telah di hidupkannya negeri tersebut dan dengan kemakmuran atas tanaman-tanaman yang melimpah.

Setelah Allah Ta'ala menyebutkan bahwa Dia adalah pencipta langit dan bumi dan Dialah pengendali, pemutus, pengatur dan penunduknya, serta membimbing hamba-Nya supaya berdoa kepada-Nya, karena Dia maha kuasa

atas apa yang Dia kehendaki. Firman Allah Ta'ala berikutnya, "Dan tanah yang baik, tanaman-tanamannya tumbuh subur dengan seizin Allah." Maksudnya, tanah yang baik akan menumbuhkan tumbuh-tumbuhan dengan cepat dan baik. Seperti firman Allah "Allah menubuhkannya dengan pertumbuhan yang baik." (QS.Ali-'Imran/2:37). Firman-Nya "Dan tanah yang tidak subur, tanaman-tanamannya tumbuh susah payah." Mujahid dan ulama lainnya mengatakan, seperti misalnya, tanah yang berair (lembab serta asin) dan lain sebagainya.

'Ali bin Abi Thalhah mengatakan dari Ibnu 'Abbas mengenai ayat itu: "Bahwa hal ini merupakan perumpamaan yang disebutkan Allah bagi orang mukmin dan orang kafir."

Al-Bukhari meriwayatkan dari Abu Musa al-Asy'ari, ia berkata, bahwa Rasulullah bersabda: "Perumpamaan terhadap apa yang diwahyukan Allah kepadaku dalam hal ilmu dan petunjuk, yaitu bagaikan hujan lebat yang turun ke bumi. Maka ada tanah yang subur yang dapat menerima air dan menumbuhkan tumbuh-tumbuhan dan rerumputan yang banyak ada juga tanah yang gundul yang dapat menahan air sehingga orang-orang dapat mengambil manfaat dari air tersebut, sehingga mereka dapat minum, memberi minum hewan, menyiram tanaman dan mengairi sawah. Dan ada juga tanah yang berupa tanah datar, tidak dapat menahan air dan tidak pula menumbuhkan tumbuh-tumbuhan. Demikian itulah perumpamaan orang yang mengerti tentang agama Allah dan berguna baginya apa yang diwahyukan kepadaku, lalu (setelah) ia mengetahui, maka ia mengajarkan(nya). Dan (juga) perumpamaan bagi orang yang tidak mengangkat

kepalanya (memberikan perhatian) dan tidak mau menerima petunjuk Allah yang diturunkan kepadaku.” (HR. Imam Muslim dan an-Nasa’i).

2.6 Jenis-Jenis Gempabumi

2.6.1 Gempabumi Berdasarkan Kejadiannya

Menurut (Gunawan dan Subardjo, 2010) gempabumi yang merusak dan menimbulkan bencana dapat digolongkan menjadi empat jenis, yaitu:

- a. Gempabumi vulkanik (gunung api), gempa ini terjadi akibat adanya aktivitas magma, yang biasa terjadi sebelum gunung api meletus. Apabila keaktifannya semakin tinggi maka akan menyebabkan timbulnya ledakan yang juga akan menimbulkan terjadinya gempabumi. Gempabumi tersebut hanya terasa di sekitar gunung api tersebut.
- b. Gempabumi tektonik, gempa ini disebabkan oleh adanya aktivitas tektonik, yaitu pergeseran lempeng–lempeng tektonik secara mendadak yang mempunyai kekuatan dari yang sangat kecil hingga yang sangat besar.
- c. Gempabumi runtuhan, gempa ini biasanya terjadi pada daerah kapur ataupun pada daerah pertambangan, gempabumi ini jarang terjadi dan bersifat lokal.
- d. Gempabumi buatan, gempa ini disebabkan oleh aktivitas dari manusia, seperti peledakan dinamit, nuklir atau palu yang dipukulkan ke permukaan bumi.

Manusia memang selalu berbuat di luar kehendak Allah swt hanya untuk mendapatkan kebahagiaan di dunia, perbuatan yang dilakukan oleh manusia itu hanya untuk memenuhi keserakahannya saja tanpa memikirkan akibat yang akan ditimbulkannya. Dari beberapa jenis gempabumi gempa buatan adalah gempa yang beresiko, karena gempa tersebut merupakan akibat perlakuan manusia bukan

hanya memberikan dampak pada saat itu juga, tapi akan berdampak di kemudian hari. Bahkan Allah swt telah memerintahkan manusia untuk tidak melakukan kejahatan yang melanggar perintah-Nya dalam Q.S. Faathir/35: 43.

أَسْتَكْبَارًا فِي الْأَرْضِ وَمَكْرَ السَّيِّئِ ۚ وَلَا تَحْقِقُ الْمَكْرُ السَّيِّئُ إِلَّا بِأَهْلِهِ ۚ فَهَلْ يَنْظُرُونَ إِلَّا
سُنَّتَ الْأَوَّلِينَ ۚ فَلَنْ تَجِدَ لِسُنَّتِ اللَّهِ تَبْدِيلًا ۖ وَلَنْ تَجِدَ لِسُنَّتِ اللَّهِ تَحْوِيلًا ﴿٤٣﴾

Terjemahnya:

“Karena kesombongan di bumi dan karena rencana yang jahat. Rencana yang jahat itu hanya akan menimpa orang yang merencanakannya sendiri. Mereka hanyalah menunggu (berlakunya) ketentuan kepada orang-orang yang terdahulu. Maka sekali-kali engkau tidak akan mendapatkan bagi sunnah Allah satu pergantian pun dan sekali-kali engkau tidak (pula) akan mendapatkan bagi sunnah Allah sedikit penyimpangan pun.” (Kementerian Agama: 2013).

Kata *yahiqu* berarti menimpa atau meliputi. Penggalan ayat ini telah menjadi semacam peribahasa, yang maksudnya serupa dengan ungkapan “siapa menggali lubang untuk menjerumuskan orang lain, dia sendiri yang akan terjerumus ke dalamnya. Ini bukanlah janji tentang tidak akan mempan makar buruk terhadap orang lain. Tetapi maksudnya makar itu, tidak akan bersinambung pengaruh buruknya terhadap orang lain, tetapi justru terhadap yang melakukannya. Yang melakukannya akan ditimpa akibat buruk upayanya itu, kalau bukan di dunia ini, maka di akhirat kelak.

Istilah *sunnatullah*, dari segi bahasa terdiri dari kata *sunnah* dan *Allah*. Kata *sunnah* antara lain berarti kebiasaan. *Sunnatullah* adalah kebiasaan-kebiasaan Allah dalam memperlakukan masyarakat. Dalam al-Qur’an, kata *sunnatullah* dan yang semakna seperti *sunnatuna/sunnatul awwalin*, terulang

sebanyak tiga belas kali. Kesemuanya berbicara dalam konteks kemasyarakatan. Perlu diingat bahwa apa yang dinamai hukum–hukum alam pun adalah kebiasaan–kebiasaan yang dialami manusia, dan dari ikhtisar pukul rata statistik tentang kebiasaan–kebiasaan itu, para pakar merumuskan hukum–hukum alam. Karena itu pula sehingga kebiasaan–kebiasaan yang diperlakukan Allah terhadap masyarakat dan yang dinamai–Nya *sunnatullah* dapat juga kita dinamai hukum–hukum kemasyarakatan atau ketetapan–ketetapan Allah terhadap situasi masyarakat.

Firman–Nya *فَلَنْ نَجِدَ لِسُنَّتِ اللَّهِ تَبْدِيلًا* *falan tajida lissunati Allahi tabdilan* maka sekali–kali engkau tidak akan mendapatkan bagi sunnah Allah satu pergantian pun seperti penulis kemukakan di atas siapapun tidak akan mampu mengubah cara yang di tetapkan Allah memperlakukan ummat manusia. Kalau kita membandingkannya dengan hukum alam, maka Anda tidak mungkin menjadikan beku, air yang sedang dididihkan sehingga mencapai 100⁰ *celcius*, dan tidak mungkin pula mencairkannya saat telah mencapai nol derajat *celcius*. Untuk mencairkan atau membekukan air harus berusaha mengubah temperaturnya sesuai dengan ketentuan hukum Allah yang berlaku terhadap air. Dalam hukum–hukum kemasyarakatan pun hal serupa terjadi. Tidak mungkin menjadikan masyarakat saling bermusuhan atau yang malas tidak mungkin menjadikannya meraih sukses atau kesejahteraan hidup. Sebaliknya, siapapun yang mengikuti hukum–hukum Tuhan menyangkut syarat–syarat meraih sukses pasti akan meraihnya (Quraish shihab, 2002).

2.6.2 Gempabumi Berdasarkan Pergerakan Lempengnya

Jenis-jenis gempabumi berdasarkan pergerakan lempengnya, yaitu:

- a. Gempabumi yang terjadi di sepanjang sistem *rift* dimana lempeng samudera terbentuk. Gempabumi yang terjadi di sepanjang sistem subduksi dimana lempeng samudera menyusup di bawah lempeng kontinen.
- b. Gempabumi yang terjadi di sepanjang patahan *transform* atau sesar geser dimana pertemuan lempeng tektonik saling menggeser secara horizontal.

2.6.3 Tipe Gempabumi Tipe Mogi

Kiyoo Mogi, ahli seismologi Jepang membagi gempabumi tektonik kedalam 3 kelompok berdasarkan tipenya sebagai berikut:

- a. Tipe I: pada tipe ini gempabumi utama diikuti gempa susulan tanpa didahului oleh gempa pendahuluan (*fore shock*).
- b. Tipe II: sebelum terjadi gempabumi utama, diawali dengan adanya gempa pendahuluan dan selanjutnya diikuti oleh gempa susulan yang cukup banyak.
- c. Tipe III: tidak terdapat gempabumi utama. Magnitudo dan jumlah gempabumi yang terjadi besar pada periode awal dan biasanya dapat berlangsung cukup lama dan bisa mencapai tiga bulan.

2.6.4 Gempabumi Berdasarkan Kekuatannya

Jenis gempabumi berdasarkan kekuatannya (Subardjo, 2003 dalam Agung Satriyo, 2010: 39) yaitu sebagai berikut:

- a. Gempabumi besar, $M > 5$ SR
- b. Gempabumi sedang, M antara 4 – 5 SR
- c. Gempabumi kecil, $M < 4$ SR

2.6.5 Gempabumi berdasarkan kedalamannya

Jenis gempabumi berdasarkan kekuatannya Menurut (Subardjo, 2003 dalam Agung Satriyo, 2010: 38) yaitu sebagai berikut:

- a. Gempabumi dalam yaitu gempabumi dengan kedalaman $h > 300$ km.
- b. Gempabumi menengah yaitu gempabumi dengan kedalaman $60 < h < 300$ km.
- c. Gempabumi dangkal yaitu gempabumi dengan kedalaman $h < 60$ km.

2.7 Pola Terjadinya Gempabumi

Menurut (Gray, 2010 dalam Agung, 2010: 27–28), terjadinya gempabumi dibagi kedalam lima tahapan setiap tahapannya terjadi perubahan fisis. Perubahan ini merupakan *precursor* geofisika, dan hal ini dapat membantu para ilmuwan memprediksi gempabumi. Untuk memahami bagaimana *precursor* dapat timbul dan manfaatnya dalam studi prediksi gempabumi. Berikut ini dijelaskan secara terperinci kelima tahapan tersebut:

- a. Tahap I, gempabumi diawali dengan adanya penumpukan regangan elastis. Regangan elastis perlahan–lahan terbentuk di dalam batuan, dan batuan tersebut menjadi pertikel yang dikompresi secara bersama.
- b. Tahap II, batuan tersebut sekarang dikemas seketat mungkin, dan satu–satunya cara batuan dapat berubah bentuk adalah memperluas dan menempati volume yang lebih besar.
- c. Tahap III, masuknya air dan deformasi yang tidak stabil di zona sesar. Selama tahap ini, air terpaksa kembali ke pori–pori retakan pada batuan yang disebabkan oleh tekanan air disekitarnya, sehingga batuan tersebut berhenti berkembang.

- d. Tahap IV, patahnya sesar atau terjadinya gempa bumi. Akhirnya, batuan tidak dapat lagi menahan tekanan kemudian batuan tiba-tiba patah, menghasilkan gempa bumi. Ketika batuan patah, energi elastis yang tersimpan dalam batuan dilepaskan dalam bentuk energi panas dan gelombang seismik inilah yang merupakan gelombang gempa bumi.
- e. Tahap V, tegangan drop tiba-tiba diikuti oleh gempa susulan. Sebagian besar energi regangan elastis dilepaskan oleh gempa bumi utama, namun pecah dan mengakibatkan terjadi gempa susulan kecil. Gempa susulan melepaskan energi regangan sisa, dan akhirnya ketegangan di daerah berkurang dan kondisi kembali stabil.

2.8 Lempeng Tektonik Sulawesi

Sesimotektonik adalah cabang ilmu geofisika yang berdasarkan seismologi dan mempelajari tentang gempa bumi dan tektonik lempeng beserta keberadaan sesar pada suatu daerah. Dengan ini, dapat diketahui patahan atau sesar yang mempengaruhi aktivitas seismik pada suatu daerah dengan menganalisis tektonik regional dan rekaman data seismik. Sehingga informasi yang diperoleh dapat digunakan untuk mengetahui pola tektonik masa sekarang, kejadian-kejadian terdahulu dapat dijadikan bahan informasi keadaan tektonik sekarang. Aktivitas seismik baru tercatat dengan baik sekitar tahun 60-an dan mulai digunakan para geosaintis untuk mengidentifikasi pergerakan lempeng.

Kepulauan Indonesia merupakan suatu daerah dengan struktur yang kompleks. Wilayah ini terletak pada zona interaksi antar tiga lempeng utama dunia, lempeng Eurasia yang relatif diam, lempeng Pasifik yang relatif bergerak

ke arah barat, dan lempeng Indo–Australia yang relatif bergerak ke arah utara. Sejumlah lempeng–lempeng kecil lainnya yang selalu bergerak berada di antara zona interaksi lempeng–lempeng besar dan menghasilkan zona–zona konvergensi dalam berbagai bentuk dan arah. Gerakan lempeng yang rumit itu kemudian dimanifestasikan dalam bentuk–bentuk deformasi seperti gempa bumi dan gunung api (Agung Satriyo, 2010: 43-44).

Secara tektonik/struktur dan sejarah perkembangannya, pulau Sulawesi dibagi dalam 4 (empat) mintakat geologi yaitu busur vulkanik Sulawesi lengan barat, busur magmatik Sulawesi lengan utara, oseanik ofiolit Sulawesi lengan timur dan kompleks metamorf Sulawesi lengan tengah. Keempat mintakat tersebut dipisahkan oleh batas–batas tektonik yang saling mempengaruhi satu sama lain (Nurhamdan, 2011).

Perkembangan tektonik di kawasan pulau Sulawesi berlangsung sejak zaman tersier hingga sekarang, sehingga bentuknya yang unik menyerupai huruf “K”, dan termasuk daerah teraktif di Indonesia, pulau Sulawesi mempunyai fenomena geologi yang kompleks dan rumit. Manifestasi tektonik yang ditimbulkan berupa patahan dan gunung api yang dapat memicu terjadinya gempa, tsunami dan bencana geologi lainnya (Ronald, 2011).

Relasi antara frekuensi dan magnitudo oleh Guttenberg–Richter (1954) dinyatakan dalam sebuah hubungan pada persamaan $2.1 N$ merupakan jumlah gempa bumi dengan magnitudo lebih besar atau sama dengan M , a dan b adalah konstanta. Konstanta merupakan parameter aktivitas seismik yang secara umum mencerminkan tingkat seismisitas suatu wilayah selama periode tertentu dan biasa

juga disebut sebagai indeks seismisitas. a -value bervariasi untuk suatu daerah lainnya bergantung pada periode pengamatan serta ukuran ruangnya. Konstanta b biasa dikenal dengan b -value merupakan parameter tektonik. Banyak ahli menyatakan bahwa b -value bergantung pada parameter tektonik dan tingkat stress atau struktur material suatu wilayah (Scholz, 1968). Variasi b -value suatu wilayah berhubungan dengan struktur dan distribusi stress wilayah tersebut (Biswas, 1988).

Gambar 2.3: Peta Tektonik dan Struktur Pulau Sulawesi (Sumber: Ronald, 2011).

2.9 Keadaan Geologi Sulawesi

Tektonik pulau Sulawesi terbentuk akibat dari peristiwa konvergen dan *transform*. Untuk kawasan konvergen di Sulawesi terdapat tiga lempeng yaitu lempeng Eurasia, lempeng Pasifik dan lempeng Indo–Australia yang saling bergerak dan mendekati. Pergerakan ketiga lempeng ini bersifat tumbukan, tumbukan antar ketiga lempeng ini tertekuk dan menyusup ke bawah lempeng benua hingga masuk ke astenosfer merupakan (*zona melange*) (Hall and Wilson, 2000).

Interaksi ketiga lempeng tersebut memberikan pengaruh cukup besar terhadap kejadian bencana alam geologi di Sulawesi pada umumnya dalam wujud gempa bumi, tsunami, gerakan tanah, gunung api dan banjir yang senantiasa terjadi seiring dengan berlangsungnya aktivitas tektonik (Pasau, 2011).

Gambar 2.4: Peta Geologi Sulawesi (Sumber: Hall and Wilson, 2000).

Setelah mengalami pergeseran dan teranjakan, akibat dari tumbukan antara ketiga lempeng ini, pulau Sulawesi mengalami morfologi yaitu terjadinya *Pre-Cretaceous accretionary Complex* berupa busur vulkanik Neogene yang terjadi di daerah barat Sulawesi. Kemudian juga terbentuk *Ophiolite complex* pada bagian timur dan sisa lengan timur selatan Sulawesi. Setelah itu, terbentuk batuan metamorf yang mana batuan metamorf ini terkandung pada material-material yang terdapat pada kedua benua dan lautan, yang kemudian mengalami pendorongan dari barat menuju bagian atas barat Sulawesi, kemudian terangkat keatas sehingga terbentuklah rangkaian pegunungan (Hall and Wilson, 2000).

Menurut Hall and Wilson, 2000: ada beberapa patahan di Sulawesi yaitu:

- a. Patahan Walanae, patahan ini membentang dari selatan (sebelah timur pulau Selayar) ke utara melalui Bulukumba, Sinjai, Bone, Soppeng, Sidrap, Pinrang dan Majene–Mamuju dan berakhir di selat Makassar, sifat pergerakannya adalah sinistral. Patahan Walanae merupakan percabangan dari lanjutan patahan Palu–Koro yang melalui teluk Bone dan di ujung barat laut menerus hingga patahan Paternoster di selat Makassar.
- b. Patahan Palu–Koro, patahan ini memanjang dari utara (Palu) ke selatan (Malili) hingga teluk Bone sepanjang ± 240 km. Bersifat sinistral dan aktif (Kertapati, 2001 dan Permana, 2005). Patahan Palu–Koro berhubungan dengan patahan Matano–Sorong dan Lawanoppo–Kendari, sedangkan di ujung utara melalui selat Makassar berpotongan dengan zona subduksi lempeng laut Sulawesi.

- c. Patahan Matano dan Lawanoppo, patahan ini berpotongan atau menyatu di ujung utara dengan patahan Palu–Koro, yang mendapat energi dari perpanjangan patahan Sorong. Patahan ini bersifat sinistral dan aktif, berhubungan dengan pembentukan danau Matano, Towuti dan beberapa depresi kecil lainnya.
- d. 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.
- e. Patahan Peternoster, patahan ini terbentang memanjang dari tenggara ke barat laut di selat Makassar bersifat destral (menganan) dan aktif. Patahan ini berhubungan dengan patahan Walanae di daratan Sulawesi. Pada bagian selatannya sejajar dengan patahan Flores barat yang memotong patahan naik selat Makassar yang juga sifatnya destral.
- f. Patahan Gorontalo, patahan ini terbentang melalui kota Gorontalo dari tenggara ke barat laut. Pembentukannya berhubungan dengan keaktifan subduksi lempeng laut Sulawesi sifatnya destral dan aktif.
- g. Patahan naik (*thrust*) Batui–Balantak, patahan ini terbentuk oleh pengaruh pergerakan lempeng Pasifik barat ke barat melalui patahan Sorong dan Matano membentuk patahan naik yang aktif.
- h. Subduksi lempeng laut Sulawesi, patahan ini terletak di laut Sulawesi sebelah utara pulau Sulawesi memanjang dari barat ke timur. Subduksi lempeng ini

menunjam masuk ke selatan di bawah Sulawesi utara dan Gorontalo. Subduksi lempeng laut Sulawesi yang aktif diduga membentuk gunung api Una–una dan deretan gunung api Manado–Sangihe.

- i. Subduksi lempeng laut Maluku, zona subduksi lempeng laut Maluku terbentang di utara Sulawesi dari utara ke selatan di sebelah timur Manado lempeng laut Maluku menunjam ke barat masuk di bawah busur Manado–Sangihe, berhubungan dengan vulkanisme dan gempa di kawasan Sulawesi.

2.10 Fraktal

Fraktal adalah benda geometris yang kasar pada segala skala, dan terlihat dapat "dibagi-bagi" dengan cara yang radikal. Beberapa fraktal bisa dipecah menjadi beberapa bagian yang semuanya mirip dengan fraktal aslinya. Fraktal dikatakan memiliki detil yang tak hingga dan dapat memiliki struktur serupa diri pada tingkat perbesaran yang berbeda (Galih dan Handayani, 2007).

Bahasa inggris fraktal adalah *fractal*. Istilah fraktal dibuat oleh Beniot Mandelbrot pada tahun 1975 dari kata latin fractus yang artinya “patah”, “rusak”, atau tidak teratur”. Sebelum Mandelbrot memperkenalkan istilah tersebut, nama umum untuk struktur semacamnya adalah kurva monster.

Berbagai jenis fraktal pada awalnya dipelajari sebagai benda–benda matematis. Geometri fraktal adalah cabang matematika yang mempelajari sifat–sifat dan perilaku fraktal. Fraktal bisa membantu menjelaskan banyak situasi yang sulit dideskripsikan menggunakan geometri klasik, dan sudah cukup banyak diaplikasikan dalam sains, teknologi, dan seni karya komputer (Galih dan Handayani, 2007).

Salah satu contoh adalah menggambar metode Newton sebagai fraktal yang ternyata menunjukkan bahwa batas antara penyelesaian yang berbeda adalah fraktal. Geometri fraktal juga telah digunakan untuk kompresi data dan memodel sistem geologis dan organis yang kompleks, seperti pertumbuhan pohon dan perkembangan lembah sungai.

Gempabumi berkaitan erat dengan patahan, sementara patahan tersusun oleh retakan-retakan batuan dan dapat dianggap sebagai sistem fraktal (Hirata, dkk., 1987; Kagan, 1982). Variasi fraktal secara spasial kemungkinan berhubungan erat dengan heterogenitas kondisi geologi (Aviles, dkk., 1987).

Metode fraktal ini pernah diaplikasikan di daerah Kalifornia bagian selatan dengan menggunakan catalog gempa tahun 1932–1972 (Main dan Burton, 1986). Dari hasil penelitian tersebut diketahui bahwa fraktal untuk daerah Kalifornia bagian selatan adalah 1.78. Angka tersebut menunjukkan aktivitas gempa yang sangat banyak yang berasosiasi dengan keberadaan sesar San Andreas (Galih dan Handayani, 2007).

Fraktal banyak diaplikasikan pada bidang:

- a. Klasifikasi *slide* histopatologi di ilmu kedokteran
- b. Pembuatan musik jenis baru
- c. Pembuatan berbagai bentuk karya seni baru
- d. Kompresi data dan sinyal
- e. Seismologi
- f. Kosmologi

2.11 Metode Empiris

Metode empiris adalah metode yang dilakukan untuk menghitung dengan menggunakan rumus sederhana. Dalam kajian analisis aktivitas gempa untuk tingkat seismisitas dan tektonik.

Kemudian 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 magnitudo gempa (m) yang dipakai adalah persamaan yang dirumuskan Gutenberg–Richter sebagai berikut:

$$\text{Log}(N) = -b \times m + a \quad (2.1)$$

Dimana a dan b adalah konstanta dan N adalah jumlah gempabumi dengan magnitudo lebih besar dari m . persamaan ini menyatakan hubungan statistik empiris antara frekuensi (jumlah kejadian) gempabumi (N) dengan magnitudo (m).

Konstanta b biasa dikenal sebagai *b-value* yang merupakan kerapuhan batuan. Banyak ahli menyatakan bahwa nilai- b bergantung pada karakter tektonik dan tingkat stres atau struktur material suatu wilayah. Variasi nilai- b suatu wilayah berhubungan dengan heterogenitas struktur dan distribusi stress wilayah tersebut. Nilai- b diperkirakan dengan cara statistik, yang salah satunya dikemukakan dengan Metode Likelihood Estimation (MLE) sebagai berikut:

$$b = \frac{1}{\bar{M} - M_{min}} \log 10 e \quad (2.2)$$

Sedangkan nilai a dapat dicari dengan hubungan frekuensi kumulatif, hubungan tersebut dapat dirumuskan sebagai:

$$a = \log N + \log (b \ln 10) + M_0 b \quad (2.3)$$

keterangan :

a, b : Konstanta

$\log e$: Bilangan euler (0,4343)

N : Jumlah gempa bumi dengan

\bar{M} : Magnitudo rata-rata (SR)

$M_{min,0}$: Magnitudo minimum (SR)

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian tentang uji perbandingan metode fraktal dan metode empiris untuk mengetahui tingkat seismisitas di Wilayah Sulawesi dilakukan mulai dari Juli–Agustus dan tempat pengolahan data penelitian akan dilakukan di Balai Besar Meteorologi, Klimatologi dan Geofisika Wilayah IV Makassar, Jl. Prof. Dr. H. Abdurrahman Basalamah No. 4 Panaikang, Sulawesi Selatan Makassar.

3.2 Alat dan Bahan Penelitian

Alat yang digunakan dalam penelitian ini yaitu :

1. Satu unit komputer *SeisComp3*, berfungsi untuk analisa kejadian gempa bumi.
2. Satu unit Laptop, berfungsi untuk mengolah data penelitian.
3. Software *Microsoft Excel*, berfungsi untuk menyortir dan membuat grafik.
4. Software *ZMAP*, berfungsi untuk pemetaan seismisitas.
5. Software *MatLab*, berfungsi untuk pengolahan data.

Sedangkan bahan yang digunakan adalah data hasil rekaman seismograf (data sekunder) yang diperoleh dari Badan Meteorologi Klimatologi dan Geofisika (BMKG) Wilayah IV Makassar yang meliputi Wilayah Sulawesi dan situs (earthquake.usgs.gov) *United States Geological Survey* (USGS) dari tahun Januari 1986–Juli 2017, yang tercatat di 15 stasiun yang tersebar di berbagai wilayah yang berada di Sulawesi.

3.3 Teknik Pengumpulan Data

Data penelitian yang digunakan adalah data sekunder yang diperoleh dari BMKG Wilayah IV Makassar dan situs USGS.

Tabel 3.1: Format data yang diambil dari BMKG Wilayah IV Makassar dan USGS *Earthquake*.

Date	Location		Mag (SR)	Depth (km)	Origin Time			Ket
	Lat	Long			Hour	minute	Second	
...
...
...

3.4 Teknik Pengolahan Data

Dalam penelitian ini, terdapat beberapa tahapan dan dua proses pengolahan data yaitu pengelompokkan data berdasarkan wilayah yaitu: Gorontalo, Sulawesi selatan, Sulawesi utara, Sulawesi barat, Sulawesi tenggara dan Sulawesi tengah. Adapun tahapan pengolahan data yang dilakukan adalah dengan dua metode yaitu Empiris dan Fraktal untuk menentukan besar nilai a -value dan b -value, dari nilai tersebut dilakukan perbandingan seismisitas untuk membagi tingkat seismisitas gempa di setiap wilayah Sulawesi, kemudian di tentukan perbandingan antara kedua nilai yang diperoleh untuk setiap wilayah.

3.4.1 Metode Fraktal

Berdasarkan penelitian sebelumnya digunakan metode fraktal dengan perhitungan menggunakan software *MatLab-ZMap*, metode ini digunakan untuk dilakukan perbandingan dengan metode empiris.

g. Grafik hubungan antara Log (N) dan m

Hasil dari pengolahan data dengan metode grafik hubungan antara Log (N) dan magnitudo adalah diperoleh *a-value* dan *b-value* untuk setiap kelompok data atau wilayah (Sulawesi utara, Gorontalo, Sulawesi tengah, Sulawesi barat, Sulawesi selatan dan Sulawesi tenggara).

h. Pemetaan zonasi gempa dengan *Z-Map*

Dengan menggunakan data yang telah diperoleh dan disortir berdasarkan setiap wilayah, kemudian digunakan untuk membuat peta zonasi rawan bencana gempa bumi wilayah Sulawesi untuk mengetahui tingkat seismisitas setiap wilayah.

Tabel 3.2: Hasil pengolahan data dengan metode fraktal setiap wilayah di Sulawesi.

Wilayah	Kelompok Data	<i>b-value</i>	<i>a-value</i>
I	Sulawesi Utara
II	Gorontalo
III	Sulawesi Tengah
IV	Sulawesi Barat
V	Sulawesi Selatan
VI	Sulawesi Tenggara

3.4.2 Metode Empiris

Dengan metode empiris untuk mengetahui tingkat seismisitas di suatu wilayah khususnya wilayah Sulawesi yang menjadi tempat penelitian. *b-value* adalah konstanta yang dikenal dengan parameter tektonik atau struktur material suatu wilayah sedangkan *a-value* adalah konstanta yang dikenal dengan nilai seismisitas.

a. Perhitungan nilai *a-value* dan *b-value*

Untuk masing-masing kelompok data akan dicari hubungan nilai α dan b *valuenya*. Persamaan yang dipakai adalah yang dirumuskan oleh fungsi *Likelihood* berdasarkan persamaan *Guttenberg-Richter* sebagai berikut:

$$b = \frac{1}{\bar{M} - M_{min}} \log 10 e$$

$$a = \log N + \log (b \ln 10) + M_0 b$$

keterangan :

a, b : Konstanta

$\log e$: Bilangan euler (0,4343)

N : Jumlah gempa bumi dengan

\bar{M} : Magnitudo rata-rata (SR)

$M_{min,0}$: Magnitudo minimum (SR)

Persamaan ini menyatakan hubungan statistik empiris antara frekuensi (jumlah kejadian) gempabumi (N) dengan magnitudo gempa (m).

Tabel 3.3: Hasil pengolahan data dengan metode empiris setiap wilayah di Sulawesi.

Wilayah	Kelompok Data	<i>b-value</i>	<i>a-value</i>
I	Sulawesi Utara
II	Gorontalo
III	Sulawesi Tengah
IV	Sulawesi Barat
V	Sulawesi Selatan
VI	Sulawesi Tenggara

3.4.3 Perbandingan Antara Metode Fraktal dan Metode Empiris

Tabel 3.4: Perbandingan Antara Metode Fraktal dan Metode Empiris

Analisis Parameter	Metode Empiris	Metode Fraktal
Parameter Tektonik	Untuk menentukan nilai <i>b</i> maka digunakan persamaan: $b = \frac{1}{\bar{M} - M_{min}} \log 10 e$	Dengan menggunakan program <i>Zmap</i> akan menghasilkan suatu grafik antara jumlah kejadian gempa (Log (N) dengan magnitudo (m)
Indeks Seismisitas	Untuk menentukan nilai <i>b</i> maka digunakan persamaan: $a = \log N + \log (b \ln 10) + M_0 b$	Dengan menggunakan program <i>Zmap</i> akan menghasilkan suatu grafik antara jumlah kejadian gempa (Log (N) dengan magnitudo (m)

3.5 Diagram Alir Penelitian

Bagan alir penelitian yang akan dilakukan adalah sebagai berikut:

BAB IV

HASIL DAN PEMBAHASAN

4.1 Hasil Penelitian

Banyaknya data gempa yang diperoleh dari BMKG adalah 11.755 *event* dengan magnitudo ≥ 3 SR, serta kedalaman ≥ 220 km diambil sebanyak 30 tahun terakhir sesuai dengan waktu penentuan data gempabumi (sejak tanggal 1 Januari 1986 sampai 31 Juli 2017). Dalam penelitian ini peneliti membagi wilayah penelitian menjadi 6 wilayah yaitu wilayah I Sulawesi utara dengan kejadian gempa 6.026 event, wilayah II Gorontalo dengan kejadian gempa 1.242 event, wilayah III Sulawesi tengah dengan kejadian gempa 3.658 event, wilayah IV Sulawesi barat dengan kejadian gempa 146 event, wilayah V Sulawesi selatan dengan kejadian gempa 373 event dan wilayah VI Sulawesi tenggara dengan kejadian gempa 310 event. Hal itu dapat mempermudah peneliti membandingkan tingkat seismisitas untuk setiap wilayah.

Tingkat seismisitas pada suatu wilayah bergantung tingkat keaktifan sesar yang berada pada daerah tersebut dan Salah satu usaha untuk melakukan pembagian atau pengelompokan wilayah yang memiliki tingkat seismisitas yang tinggi adalah dengan melakukan analisis terhadap gempa–gempa yang telah terjadi sebelumnya. Akibat dari seringnya terjadi gempabumi pada suatu wilayah maka akan mengaktifkan sesar–sesar di wilayah tersebut sehingga dapat memicu terjadinya gempa susulan yang akan terjadi secara terus-menerus setiap waktu dari kejadian gempabumi tersebut maka struktur tektonik di permukaan bumi akan

menjadi rumit, seperti halnya yang menjadi wilayah penelitian yaitu pada wilayah Sulawesi dari beberapa sejarah gempa yang pernah terjadi. Wilayah pada penelitian ini berada pada batas koordinat 5^0 LU– $7,5^0$ LS dan $118,75^0$ – $127,5^0$ BT. Berikut hasil penelitian berdasarkan uraian permasalahan dalam penelitian ini yaitu:

4.1.1 Tingkat seismisitas wilayah Sulawesi dengan menggunakan metode fraktal

a. Hubungan antara Frekuensi–Magnitudo

Grafik jumlah kejadian gempa terhadap magnitudo dengan metode fraktal dapat dilihat pada gambar 4.1. Tingkat seismisitas untuk seluruh wilayah Sulawesi, berdasarkan distribusi frekuensi magnitudo diperoleh nilai *a-value* dan *b-value* yang bervariasi dimana nilai tersebut diperoleh dengan cara menginput seluruh data kejadian gempa kedalam software *Matlab-Zmap* maka akan diperoleh output grafik sebagai berikut:

(a)

(b)

Gambar 4.1: Grafik hubungan antara jumlah kejadian gempa dengan magnitudo (a) wilayah I Sulawesi utara, (b) wilayah II Gorontalo, (c) wilayah III Sulawesi Barat (d) wilayah IV Sulawesi Tengah, (e) wilayah V Sulawesi Selatan, (f) wilayah VI Sulawesi Tenggara.

Berdasarkan grafik hubungan antara jumlah kejadian gempa dengan magnitudo untuk keenam wilayah penelitian maka dapat dilihat pada tabel 4.1 di bawah ini adalah besarnya nilai MC atau kelemahan magnitudo sebagai berikut:

Tabel 4.1: Nilai MC atau kelemahan magnitudo di setiap wilayah penelitian.

Wilayah	Kelompok Data	Nilai MC (SR)
I	Sulawesi Utara	4,7
II	Gorontalo	3
III	Sulawesi Tengah	3
IV	Sulawesi Barat	3,4
V	Sulawesi Selatan	3,4
VI	Sulawesi Tenggara	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 daerah Sulawesi utara (wilayah I) yaitu 4,7 SR dan MC terendah di wilayah II dan III yaitu 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.

b. Peta Persebaran Nilai- b (*b-value*)

Sulawesi merupakan daerah dengan tingkat seismisitas yang cukup tinggi dikarenakan wilayah Sulawesi terletak di daerah zona subduksi aktif, penelitian ini bertujuan menghitung nilai *b-value* di daerah tersebut, hal ini berguna sebagai mitigasi gempabumi dan sumber informasi, *b-value* merupakan parameter kerapuhan batuan/seismotektonik suatu daerah dimana terjadi gempabumi dan bergantung dari sifat batuan setempat.

Variasi nilai b -value pada wilayah Sulawesi berdasarkan data gempa periode 1986–2017.

(a)

(b)

(c)

(d)

Gambar 4.2: Peta persebaran b -value (a) wilayah I Sulawesi utara, (b) wilayah II Gorontalo, (c) wilayah III Sulawesi tengah, (d) wilayah IV Sulawesi barat, (e) wilayah V Sulawesi selatan, (f) wilayah VI Sulawesi tenggara.

Berdasarkan gambar 4.2 peta persebaran b -value untuk setiap wilayah penelitian, maka dapat dilihat pada tabel 4.2 di bawah ini, yang dimana nilainya diperoleh berdasarkan interpretasi gambar 4.2.

Tabel 4.2: Nilai b -value atau kerapuhan batuan di setiap wilayah penelitian.

Wilayah	Kelompok Data	b -value
I	Sulawesi Utara	1,160
II	Gorontalo	0,470
III	Sulawesi Tengah	0,487
IV	Sulawesi Barat	0,686
V	Sulawesi Selatan	0,711
VI	Sulawesi Tenggara	0,758

Pada pemetaan nilai parameter kerapuhan batuan setiap wilayah diperoleh gambar 4.2 dimana nilai yang di peroleh bervariasi, interpretasi setiap gambar

ditunjukkan pada interval warna pada peta gambar 4.2, sehingga pada peta dapat ditentukan setiap nilai *b-value*nya berdasarkan warnanya. Pada peta gambar 4.2 yaitu persebaran *b-value* diperoleh nilai tertinggi pada wilayah I yaitu Sulawesi utara dengan nilai 1,160, sedangkan wilayah yang memiliki nilai *b-value* terendah berada pada wilayah II yaitu Gorontalo dengan nilai 0,470.

c. Peta Persebaran Nilai-*a* (*a-value*)

Setelah mengetahui nilai *b-value* maka dapat ditentukan nilai *a-value*nya karena kerapuhan batuan di suatu wilayah akan mempengaruhi tingkat seismisitas wilayah tersebut.

Variasi nilai *a-value* pada wilayah Sulawesi berdasarkan data gempa periode 1986–2017 dapat digambarkan seperti pada gambar 4.2 berikut:

(a)

(b)

Gambar 4.3: Peta persebaran a -value (a) wilayah I Sulawesi utara, (b) wilayah II Gorontalo, (c) wilayah III Sulawesi Tengah, (d) wilayah IV Sulawesi Barat, (e) wilayah V Sulawesi Selatan, (f) wilayah VI Sulawesi Tenggara.

Berdasarkan gambar 4.3 peta persebaran a -value untuk keenam wilayah penelitian maka dapat dilihat pada tabel 4.3 di bawah ini merupakan nilai a -value:

Tabel 4.3: Nilai *a-value* atau tingkat seismisitas di setiap wilayah penelitian.

Wilayah	Kelompok Data	<i>b-value</i>
I	Sulawesi Utara	8,660
II	Gorontalo	4,500
III	Sulawesi Tengah	5,020
IV	Sulawesi Barat	4,330
V	Sulawesi Selatan	4,800
VI	Sulawesi Tenggara	5,260

Wilayah Sulawesi yang memiliki aktivitas seismisik yang tinggi terlihat dari nilai *a-value* yang menyatakan tingkat seismisitas di suatu wilayah, karena tingkat seismisitas di suatu wilayah salah satu parameternya adalah nilai *b-value* dan terlihat pada gambar 4.2 bahwa *b-value* yang memiliki nilai yang sangat tinggi pada periode ± 30 tahun terakhir adalah wilayah I Sulawesi utara. Hal tersebut didukung oleh hasil yang diperoleh untuk nilai *a-value* yang menghasilkan wilayah yang sama untuk tingkat seismisitas yang tinggi yaitu wilayah I dengan nilai 8,660.

4.1.2 Tingkat seismisitas wilayah Sulawesi dengan menggunakan metode empiris

a. Grafik hubungan antara jumlah kejadian gempa dengan magnitudo

Untuk menentukan hubungan jumlah kejadian gempa dengan magnitudo terlebih dahulu dilakukan pengambilan data sekunder di BMKG, kemudian dilakukan pengelompokkan data gempa berdasarkan magnitudo dan jumlah gempunya dan input ke *Ms. Excel* sehingga diperoleh grafik seperti dibawah ini.

b. Hasil nilai *a-value* dan *b-value*

Nilai *a-value* dan *b-value* diperoleh dengan *menggrid* data gempa pada aplikasi *Arcgis* lalu data gempa di masukkan ke *Ms.excel* kemudian digunakan persamaan 2.2 dan persamaan 2.3 untuk memperoleh nilai *a-value* dan *b-value* sebagai berikut:

Tabel 4.4: Tabel tingkat seismisitas berdasarkan nilai *a-value* dan *b-value*.

Wilayah	Kelompok Data	Tingkat Seismisitas	
		<i>b-value</i>	<i>a-value</i>
I	Sulawesi Utara	1,002	7,149
II	Gorontalo	0,993	6,432
III	Sulawesi Tengah	0,992	6,899
IV	Sulawesi Barat	0,987	5,488
V	Sulawesi Selatan	0,988	5,892
VI	Sulawesi Tenggara	0,996	5,841

4.1.3 Perbandingan tingkat seismisitas wilayah Sulawesi dengan menggunakan metode fraktal dan empiris

Perbandingan kedua metode yang digunakan di peroleh interval nilai untuk kedua metode apakah memiliki jarak interval yang jauh atau mendekati.

Tabel 4.5: Hasil perbandingan nilai a -value dan b -value dengan menggunakan metode fraktal dan metode empiris.

Wilayah	Kelompok Data	Metode Fraktal		Metode Empiris	
		b -value	a -value	b -value	a -value
I	Sulawesi Utara	1,160	8,660	1,002	7,149
II	Gorontalo	0,470	4,500	0,993	6,432
III	Sulawesi Tengah	0,487	7,950	0,992	6,899
IV	Sulawesi Barat	0,686	4,330	0,987	5,488
V	Sulawesi Selatan	0,711	4,800	0,988	5,892
VI	Sulawesi Tenggara	0,758	5,260	0,996	5,841

Dari hasil yang diperoleh dengan menggunakan kedua metode baik untuk metode fraktal maupun metode empiris diperoleh nilai yang cukup mendekati dan daerah yang memiliki tingkat seismisitas yang tertinggi adalah wilayah I yaitu Sulawesi utara.

4.2 Pembahasan

Pada wilayah penelitian dalam hal ini Sulawesi yang dibagi per-Provinsi yaitu menjadi 6 provinsi untuk mempermudah dalam menganalisa perbandingan *a*-value dan *b*-value. Dimana wilayah I yaitu Sulawesi Utara, wilayah II yaitu Gorontalo, wilayah III yaitu Sulawesi Tengah, wilayah IV yaitu Sulawesi Barat, wilayah V yaitu Sulawesi Selatan, dan wilayah VI yaitu Sulawesi Tenggara. Data gempa yang digunakan pada penelitian ini adalah data gempabumi yang diperoleh

dari BMKG dan USGS dengan rentang waktu 30 tahun terakhir adalah sebanyak ± 11.755 kejadian dengan magnitudo terbesar yaitu ± 8 SR. Dari data gempa maka diperoleh nilai *a-value* dan *b-value* yang bervariasi dari nilai yang diperoleh dapat ditentukan bahwa wilayah manakah yang memiliki tingkat seismisitas yang tinggi berdasarkan nilai yang diperoleh, sejarah kegempaan dan hal-h

4.2.1 Tingkat seismisitas wilayah Sulawesi dengan menggunakan metode fraktal

Distribusi frekuensi–magnitudo pada gambar 4.1, yang menggambarkan bagaimana hubungan magnitudo dengan jumlah kejadian gempa yang terjadi. Pada grafik menunjukkan hubungan antara magnitudo dan frekuensi gempabumi, dimana magnitudo berbanding terbalik dengan frekuensi gempabumi. Hal ini menandakan semakin besar magnitudo maka semakin kecil frekuensi gempa di wilayah tersebut. Berdasarkan distribusi frekuensi magnitudo yang diperoleh maka nilai M_c (*Magnitude of completeness*) diperoleh bervariasi untuk setiap daerah. Parameter yang paling penting dalam menentukan *a-value* dan *b-value* adalah M_c (*Magnitude completeness*) dimana diperlukan data akurat karena M_c pada wilayah penelitian bervariasi. M_c adalah kelemahan magnitudo atau batas bawah magnitudo dimana 100% gempa yang terjadi pada suatu daerah dan periode tertentu yang telah terdeteksi oleh stasiun gempa. Pada gambar 4.1 diperoleh grafik hubungan antara jumlah kejadian gempa.

Dari Gambar 4.1 menunjukkan hubungan antara magnitudo dan frekuensi gempa bumi yang kuat. Nilai kerapuhan batuan (*b-value*) berkisar antara 0,46–1,16 dan pada wilayah I merupakan wilayah yang memiliki nilai *b-value* terbesar

yaitu 1,16 dan keaktifan seismik sebesar 8,66 sedangkan wilayah IV memiliki nilai *b-value* yang cukup rendah yaitu 0,47 dan tingkat seismisitas yang rendah sekitar 4,50. Hal ini mengindikasikan bahwa keadaan seismotektonik di wilayah I cukup tinggi. Tingginya nilai *b-value* yang diperoleh dibandingkan dengan kelima wilayah lainnya, hal tersebut menandakan bahwa batuan di wilayah Sulawesi utara heterogenitas (tingkat kerapuhan tinggi) sehingga di wilayah ini lebih berpotensi untuk terjadi gempa dengan kekuatan yang besar dibandingkan bagian sebaran yang lain.

Berdasarkan hasil yang diperoleh daerah yang memiliki seismisitas yang tinggi berada pada wilayah I yaitu Sulawesi utara, dari data gempa yang telah di analisa bahwa wilayah I telah terjadi gempa besar dengan magnitudo 7,8 dan 7,9 SR di bandingkan dengan wilayah lainnya. Pada wilayah I pada 18 April 1990 telah terjadi gempa dengan 7,8 SR merupakan gempa yang sangat besar sehingga sangat mempengaruhi struktur batuan pada permukaan.

Tingkat seismisitas yang tinggi mengindikasikan bahwa wilayah tersebut berpotensi terjadi gempabumi. Hal tersebut dipicu oleh adanya beberapa faktor yang akan terus menerus memicu terjadinya gempabumi salah satunya adalah tatanan tektoniknya yaitu *b-valuenya*, tatanan tektonik dipicu oleh adanya tekanan dari luar seperti tekukan dari laut Sulawesi dan laut Maluku, pergerakan sesar-sesar aktif yang berada di Sulawesi misalnya sesar Palu-koro serta pergerakan lempeng besar yang berada di bagian utara Sulawesi. Akibat dari pemicu gempa maka akan terjadi gempabumi diwilayah tersebut dan membuat tatanan tektoniknya semakin kompleks.

Nilai *a-value* menunjukkan tingkat keaktifan seismisitas, semakin besar *a-value* di suatu daerah berarti di daerah tersebut memiliki tingkat keaktifan seismik yang tinggi dan akan memicu terjadi gempa bumi selanjutnya. Dalam menentukan seismisitas yang tinggi pada wilayah penelitian harus diperhatikan nilai *b-value*nya juga sebagai penunjang untuk menentukan bahwa daerah tersebut memiliki tingkat seismisitas yang tinggi. Hasil untuk menentukan tingkat seismisitas dilakukan terhadap data gempa bumi yang telah terjadi, data yang digunakan dalam proses penelitian atau pengolahan data adalah (data tahun 1986–2017). Berdasarkan hasil pengolahan data diperoleh wilayah I memiliki nilai *a-value* yang sangat tinggi yaitu 8,680 dan pada wilayah III yaitu Sulawesi barat merupakan daerah yang memiliki nilai seismisitas yang sangat rendah yaitu 4,33.

Dari penjelasan dan nilai yang diperoleh diatas dapat ditentukan bahwa wilayah I yaitu Sulawesi utara merupakan daerah yang memiliki seismisitas yang tinggi atau rawan untuk terjadinya gempa. Hal yang mendukung dalam menentukan daerah tersebut rawan terhadap gempa adalah nilai MC yang tinggi yaitu 4,7 SR serta kejadian gempa di wilayah tersebut merupakan wilayah dengan kejadian gempa terbanyak. Dengan memperhatikan peta kejadian gempa bumi dan peta distribusi gempa bumi tahun 1986–2017 (Lampiran 2), dapat dilihat bahwa beberapa kejadian gempa bumi dengan magnitudo relatif besar dan interval waktu perulangan kejadian gempa bumi relatif cepat telah terjadi di wilayah dengan *b-value* yang relatif besar yaitu wilayah I yaitu daerah Sulawesi utara. Hal ini dapat dipahami, sebab wilayah I memiliki nilai *b-value* dan *a-value* yang tertinggi dan pada wilayah I memiliki *magnitude completeness* (kelemahan magnitudo) yang

besar yaitu 4,7 SR. Keadaan tersebut menunjukkan bahwa pada gempa–gempa dengan magnitudo yang besar terjadi pada wilayah penelitian ini, akibat dari kejadian-kejadian gempa maka akan membuat tatanan tektonik akan semakin rumit dan mengaktifkan sesar–sesar dan gunung api disekitar wilayah Sulawesi. Kejadian gempabumi di wilayah penelitian I yang masih dipengaruhi oleh tekanan laut Sulawesi dan Maluku, selat makassar serta pergerakan sesar-sesar aktif yaitu sesar Palu–Koro, Gorontalo, Matano dan patahan–patahan kecil.

Dari nilai *b-value* dan *a-value* yang diperoleh dapat dilihat bahwa wilayah yang memiliki nilai terbesar berada di wilayah I hal tersebut dapat dilihat dari interval angka yang diperoleh keempat wilayah lainnya yang memiliki interval yang cukup jauh. Dari nilai yang diperoleh salah satu dasar penentuan nilainya adalah ditribusi gempa yang sering terjadi di wilayah tersebut, dapat dilihat pada peta distribusi yang diperoleh dengan software *MatLab–Zmap* berikut:

Gambar 4.4: Peta distribusi gempa bumi peripode 1986–2017 dengan menggunakan software *MatLab–Zmap* untuk wilayah Sulawesi.

4.2.2 Tingkat seismisitas wilayah Sulawesi dengan menggunakan metode empiris

Tingkat seismisitas yang diperoleh pada metode empiris adalah berupa nilai *a-value* dan *b-value* yang bervariasi pada setiap pembagian per-Provinsi, Nilai *b-value* yang diperolehpun bervariasi untuk wilayah I yaitu Sulawesi utara sebesar 1,002, wilayah II yaitu Gorontalo sebesar 0,993, wilayah III yaitu Sulawesi tengah sebesar 0,992, wilayah IV yaitu Sulawesi barat sebesar 0,987, wilayah V yaitu Sulawesi selatan sebesar 0,988 dan wilayah VI yaitu Sulawesi tenggara sebesar 0,996, Dari nilai yang diperoleh yang memiliki tatanan tektonik tertinggi terdapat pada wilayah I yaitu Sulawesi utara sebesar 1,002 dan yang terendah terdapat di wilayah Sulawesi barat yaitu 0,987.

Sedangkan untuk tingkat seimistasnya atau nilai *a-value* yang diperoleh untuk setiap wilayah adalah wilayah I Sulawesi utara sebesar 7,149, wilayah II Gorontalo sebesar 6,432, wilayah III Sulawesi tengah sebesar 6,899, wilayah IV Sulawesi barat sebesar 5,488, wilayah V Sulawesi selatan sebesar 5,892 dan wilayah VI Sulawesi tenggara sebesar 5,841, Dari setiap nilai yang diperoleh wilayah I merupakan wilayah yang memiliki tingkat seismistas yang tertinggi.

Hasil penelitian *b-value* yang rendah berhubungan dengan batuan yang lebih homogen hal tersebut berkaitan dengan tingkat stress batuan yang rendah, sedangkan *b-value* yang tinggi berkaitan dengan tingkat stress yang tinggi. Hal ini berarti bahwa wilayah yang nilai *b-value* yang tinggi berpotensi besar akan terjadi gempa bumi. Selain itu dibandingkan zona *b-value* yang tinggi yang berkaitan dengan batuan yang heterogenitas.

Dari analisa nilai *a-value* dan *b-value* yang dipeoleh dapat dilihat bahwa daerah yang memiliki tingkat seismik atau *a-value* yang tinggi berada pada wilayah I, hal tersebut didukung oleh nilai tektoniknya atau *b-valuenya* yang tinggi dan dominan gempa yang terjadi di wilayah tersebut adalah dominan gempa yang dirasakan. Hal tersebut dapat dilihat jumlah kejadian gempa untuk setiap wilayah bahwa wilayah I adalah wilayah yang memiliki kejadian gempa yang terbanyak. Sehingga dari beberapa faktor yang menjadi parameter penentuan tingkat seimisas setiap wilayah yang sangat mendekati keadaan tersebut adalah wilayah I dan III.

4.2.3 Perbandingan tingkat seimisas wilayah Sulawesi dengan menggunakan metode fraktal dan empiris

Dari hasil yang diperoleh untuk kedua metode bahwa dengan menggunakan metode fraktal diperoleh bahwa daerah I adalah daerah yang memiliki seimisas yang tertinggi sedangkan dengan menggunakan metode empiris diperoleh wilayah yang sama yaitu wilayah I. Hal tersebut menyimpulkan bahwa dengan menggunakan kedua metode tersebut diperoleh hasil yang sama namun nilai yang memiliki perbedaan yang tidak terlalu jauh yaitu untuk metode fraktal nilai *b-value* sebesar 1,160 dan *a-value* sebesar 8,660 sedangkan dengan menggunakan metode empiris di peroleh nilai *b-value* sebesar 1,002 dan *a-value* sebesar 7,149.

Hal yang mendasari bahwa kedua daerah tersebut memiliki tingkat seimisas yang tinggi adalah gambar 4.4 yaitu peta distribusi (Lampiran 1) dan sesar-sesar aktif yang berada di sekitar wilayah I. Untuk wilayah I yaitu Sulawesi

utara yang diapit oleh lautan daerah tersebut rawan terhadap gempa bumi karena adanya tekukan dari laut Sulawesi dan palung Minahasa yang berada di bagian utara dan laut Maluku di bagian timur serta pada bagian selatan terdapat sesar Matano serta pada bagian barat terdapat sesar Palu–koro dan dibagian tengah terdapat sesar Gorontalo. Akibat beberapa pemicu terjadinya gempa bumi di wilayah I Sulawesi utara adalah daerah Sulawesi yang diapit beberapa sesar dan tekanan laut disekitarnya sehingga membuat tatanan tektonik daerah tersebut rawan gempa bumi, Sulawesi utara yang berada dalam kategori rutin gempa dan berbahaya. Dapat dilihat dari sebaran gempa bahwa gempa sering terjadi pada daerah yang memiliki kondisi yang berada diantara beberapa pemicu terjadinya gempa bumi.

Dari kedua metode yang digunakan yang memiliki interval nilai yang berbeda hal tersebut dikarenakan setiap metode memiliki kekurangan dan kelebihan masing–masing. Pada metode fraktal baik digunakan karena metode ini penggunaannya sistematis dan syntax yang digunakan khusus jadi nilai yang diperoleh juga akan mendukung sedangkan dengan menggunakan metode empiris hasil yang diperoleh dapat mempengaruhi tingkat ketelitian nilai yang diperoleh dan output yang diperoleh hanya berupa nilai namun metode ini baik karena dapat menggunakan persamaan yang lain.

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil pengolahan data, maka dapat disimpulkan hasil penelitian sebagai berikut:

1. Tingkat seismisitas untuk wilayah Sulawesi yang dihasilkan dengan menggunakan metode fraktal diperoleh pada wilayah Sulawesi Utara rentan terhadap gempa bumi, wilayah Gorontalo dan Sulawesi Tengah merupakan daerah dengan kategori sedang, serta untuk wilayah Sulawesi Barat, Sulawesi Selatan, Sulawesi Tenggara kategori rendah.
2. Tingkat seismisitas untuk wilayah Sulawesi yang dihasilkan dengan menggunakan metode empiris diperoleh pada wilayah Sulawesi Utara rentan terhadap gempa bumi, wilayah Gorontalo dan Sulawesi Tengah merupakan daerah dengan kategori sedang, serta untuk wilayah Sulawesi Barat, Sulawesi Selatan, Sulawesi Tenggara kategori rendah.
3. Dalam menentukan tingkat seismisitas di suatu wilayah dengan menggunakan dua metode yaitu baik dengan metode Fraktal dengan b -value sebesar 1,160 dan a -value sebesar 8,660 sedangkan untuk metode Empiris diperoleh b -value sebesar 1,002 dan a -value sebesar 7,149 dari kedua metode diperoleh wilayah yang sama yaitu Sulawesi utara yang memiliki seismisitas yang tinggi atau daerah rawan gempa.

5.2 Saran

Saran yang diberikan pada penelitian selanjutnya sebaiknya digunakan persamaan yang lain agar diketahui perbandingan nilai yang diperoleh dan menggunakan metode yang lainnya.

DAFTAR PUSTAKA

- Agung Satriyo, “*Penentuan Anomali Perubahan Kecepatan Gelombang Primer Dengan Kecepatan Gelombang Skunder (Vp/Vs) Pada Daerah Papua Barat Studi Kasus Gempabumi Manokwari,*” Skripsi Sarjana, Fakultas MIPA UIN Syarif Hidayatullah, Jakarta, 2010.
- Amrstrong, F, Sompotan, *Formasi Geologi Sulawesi*, Institut Teknologi Bandung, Bandung, 1998.
- Biswas, R, *The Ozone Layer*, Harvard, Inggris 1979.
- Badan, Meteorologi, Klimatologi dan Geofisika, TEWS, Makassar, 2017.
- Cindika Pandaini, “*Analisis Terjadinya Peluang Gempabumi Dengan Metode Likelihood Untuk Daerah Papua dan Sekitarnya,*” Skripsi Sarjana, Fakultas Sains dan Teknologi UIN Syarif Hidayatullah, Jakarta, 2010.
- Daryono, “*Tatanan Tektonik dan Sejarah Kegempaan Palu, Sulawesi Tengah,*”, dalam *Kebumihan Badan Meteorologi Klimatologi dan Geofisika* (10 Januari 2011).
- Departemen Agama Republik Indonesia, “*Al Qur’an dan Terjemahannya edisi tahun 2002,*” dalam *yayasan penyelenggara penerjemah Al-Qur’an*, Semarang: Indonesia, 2002.
- F.Hinschberger, J.A. Malod, J. Dymont, C.Honthaas, J.P. Rehault, and S. Burhanuddin, *Magnetic lineation constraints for the back-arcopening of the Late Neogene South Banda Basin (Eastern Indonesia)*, J. Tectonophysics, 333b (2001), p.47– 59.
- Galih & Handayani, “*Pemetaan Pola Terjadinya Gempa Bumi Di Indonesia Dengan Metode Fraktal,*”, *Riset Geologi dan Pertambangan* 17, no, 2 (2007): h, 51-56.
- Guttenberg, B., Richter, C., F, *Frequency of Earthquake in California*, Bull Seis Soc, Amerika, 1944.
- Hamilton, W, *Tectonics of the Indonesia Region*, United States Geological Survey Profesional Paper 1078, 1979.
- Ibrahim, Gunawan dan Subardjo, *Seismologi*, Edisi Revisi-1.
- Kaharuddin, Ronald dan Nurhamdan, “*Perkembangan Tektonik dan Implikasinya Terhadap Potensi Gempa dan Tsunami di Kawasan Pulau Sulawesi,*” *Procceding JCM Makassar*, (2011): h. 1-10.
- Kurniawan, Agung Dimas, *Teknik Geologi*, Bandung: ITB, 2013.

- Naryanto, H S dan Wisyanto, "Kajian dan Analisis Potensi Bencana Tsunami, Konfigurasi Pantai serta Mitigasi Bencana di Pantai Selatan Jawa Timur: Belajar Dari Pengalaman Bencana Tsunami Banyuwangi Tahun 1994," *Alami*10, no, 2 (2005).
- Saleh Muhammad, dkk, *Gempabumi, Ciri dan Cara Menanggulangnya*, Yogyakarta: Gita Nagari, 2003.
- Sarah, Guntur dan Ferdy, "Analisis Distribusi Frekuensi dan Magnitudo Gempabumi di Wilayah Sulawesi Utara," *Meteorologi dan Geofisika*, (2013).
- Subarjo, "Studi Anomali Kecepatan Gelombang P dan Gelombang S di Sulawesi Utara," *Badan Meteorologi dan Klimatologi* (2003).
- Sunardi Bambang, "Analisa Fraktal Dan Rasio Slip Daerah Bali-Ntb Berdasarkan Pemetaan Variasi Parameter Tektonik," *Meteorologi Dan Geofisika*10, no, 1 (2009): h, 58 – 65.
- Tjasyono HK, Bayong, *Geosains*, Bandung: ITB, 2003.
- Pasau, Guntur Dan Tanauma Adey, "Analisis Resiko Gempa Bumi Wilayah Lengan Utara Sulawesi Menggunakan Data Hiposenter Resolusi Tinggi Sebagai Upaya Mitigasi Bencana," *Fisika Dan Aplikasinya*16, no. 3 (2015): h, 1-5.
- Rahmadanti,Tiara, "*Kerentanan Wilayah Terhadap Gempabumi Di Wilayah Tasikmalaya*," Skripsi Sarjana Fakultas MIPA, Depok, 2011.
- R. Hall, and M.E.J, Wilson, Neogene Sutures in Eastern Indonesia, *J. Journal of Asian Earth Sciences*, 18 (2000), p.781–808.
- S. Harmsen. *USGS Software For Probabilistic Seismic Hazard Analysis (PSHA)*, United States of Geological Surveys (USGS). (2007)
- Shihab, M. Quraish. *Tafsir al-Misbah: Membumikan Al-Quran, Fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*. Bandung: Al-Mazani, 1999.
- Prasetyo, Bambang, "Metode Penelitian Kuantitatif," *Teori Implementasi*, Bumi Aksara, Jakarta, 2008.
- Widada, Sugeng, "Analisis Dimensi Fraktal Kejadian Gempa di Laut Banda Indonesia," *Kelautan Tropis* 19, no, 2 (2016): h. 108-114.

RIWAYAT HIDUP

Penulis dilahirkan di Pinrang Sulawesi Selatan pada tanggal 06 Agustus 1995, sebagai anak ke empat dari empat bersaudara yaitu pasangan dari Bapak Amir dan Ibu Almh. Norma. Penulis mengawali pendidikannya dari SDN 30 PINRANG pada tahun 2006. Kemudian melanjutkannya pada tahun yang sama dan mendapatkan ijazah dari SMP Negeri 1 PATAMPANUA Pinrang Sekolah menengah pertama pada tahun 2009, dan kembali melanjutkan pendidikan ke bangku sekolah menengah atas dan menamatkan pendidikannya pada tahun 2013 yang merupakan lulusan dari SMKN 4 PINRANG.

Pada tahun 2013 penulis terdaftar sebagai mahasiswa di Jurusan Fisika, Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar melalui jalur Ujian Masuk Mandiri tahun 2013. Selama menjadi mahasiswa penulis aktif di beberapa organisasi intra maupun ekstra kampus. Penulis aktif sebagai anggota pengurus Himpunan Mahasiswa Jurusan Fisika pada periode 2015, lalu diangkat menjadi koordinator dana dan usaha pada periode 2016. Selain itu penulis juga pernah aktif sebagai anggota pada organisasi daerah yaitu Kerukunan Mahasiswa Pinrang pada periode 2013.

LAMPIRAN - LAMPIRAN

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

-LAMPIRAN 1-

**DATA GEMPABUMI WILAYAH SULAWESI
PERIODE 1986 – 2017**

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

Lampiran 1: Perwakilan Data gempa bumi wilayah Sulawesi periode 1986 – 2017

lon	lat	year	month	day	mag	depth	hour	min	event
121.65	1	2008	11	30	3	164	23	12	557
126.89	2.25	2012	8	26	3.1	46	16	40	556
122.19	0.67	2017	6	22	3.2	76	23	17	534
124.65	0.22	2012	1	23	3.3	55	12	36	543
125.93	1.72	2012	3	24	3.4	17	10	29	559
125.78	1.24	2013	10	25	3.5	20	19	20	555
126.85	1.90	1995	12	11	3.6	33	17	49	517
126.47	3.02	1988	4	6	3.7	87	22	58	506
124.67	0.93	1997	3	25	3.8	33	18	27	444
126.09	2.42	1989	3	9	3.9	33	17	10	529
126.80	2.08	1986	8	24	4.0	104	9	17	547
125.60	0.78	1990	12	17	4.1	33	11	37	534
121.74	-2.6	2017	6	17	4.2	15	16	57	583
126.41	3.65	2006	2	8	4.3	35	22	28	567
120.03	-3.50	2005	10	31	4.4	30	18	40	570
125.88	2.60	2000	4	12	4.5	33	14	56	543
125.55	2.72	2002	11	29	4.6	209	13	35	568
123.40	-0.20	2016	11	7	4.7	107	18	16	569
120.50	-5.60	2005	4	5	4.8	30	8	43	502
126.21	3.70	1998	10	13	4.9	33	12	48	329
123.57	0.06	2015	8	11	5.0	128	10	34	259
126.53	4.37	2014	10	10	5.1	76	12	58	231
123.01	-0.10	2017	2	10	5.2	74	18	28	143
126.16	2.33	2010	1	15	5.3	20	2	47	104
126.54	2.73	1987	7	9	5.4	33	4	31	86
126.03	4.78	2015	3	1	5.5	107	7	1	69
125.68	1.08	1992	6	12	5.6	79	11	6	71
123.35	-1.3	2000	5	5	5.7	33	5	24	32
125.69	3.24	2009	1	23	5.8	10	0	6	32
119.90	-6.90	2002	6	16	5.9	34	0	0	22
122.02	0.47	2015	3	28	6.0	111	22	28	20
123.91	-0.7	2012	12	17	6.1	45	9	16	9
120.13	-1.2	2012	8	18	6.2	10	9	41	16
126.57	1.92	2015	9	16	6.3	51	7	40	14
126.88	3.78	2016	1	11	6.4	61	16	38	6

122.12	-5.60	2005	2	19	6.5	10	0	4	1
120.44	-1.2	2017	5	29	6.6	13	14	35	5
126.51	2.02	2014	11	26	6.7	59	14	33	5
126.52	1.72	1986	7	9	6.8	27	23	10	1
120.45	1.03	1996	7	22	7	33	14	19	1
126.24	1.27	2001	2	24	7.1	35	7	23	2
126.49	1.95	2014	11	15	7.2	60	2	31	1
123.90	-4.90	2001	10	19	7.5	33	3	28	2
123.57	-0.8	2000	5	4	7.6	26	4	21	1
122.85	0.36	1990	4	18	7.8	25	13	39	2
119.93	0.52	1996	1	1	7.9	24	8	5	1

Sumber data: BMKG Wilayah IV Makassar dan Situs USGS.

Keterangan :

parameter yang di butuhkan dalam perhitungan nilai seismotektonik (a -value) dan tingkat seismisitas (b -value),

Lon = Bujur ($^{\circ}$)

Lat = Lintang ($^{\circ}$)

Waktu gempa = Date, Month, Year, Hour, Minutes, Second

Mag = Magnitudo (SR)

Depth = Kedalaman (km)

-LAMPIRAN 2-

**PETA DISTRIBUSI GEMPABUMI WILAYAH
SULAWESI PERIODE 1986-2017**

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

Lampiran 2: Peta Distribusi Gempabumi Wilayah Sulawesi Periode 1986 - 2017

-LAMPIRAN 3-

**PENGOLAHAN DATA DENGAN
MENGUNAKAN METODE FRAKTAL**

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

Lampiran 3: Pengolahan data dengan menggunakan metode fraktal

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.

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 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:

The screenshot shows a software window titled "Please choose an Mc estimation option". It contains several input fields and buttons. Callout boxes point to the following elements:

- "Masukkan jumlah kejadian gempabumi." points to the "Number of Events" field.
- "Masukkan grid yang di inginkan" points to the "Spacing in x (dx) / y (dy) in deg:" field.
- "Masukkan nilai gempabumi yang diinginkan untuk memplot setiap wilayahnya." points to the "Min. No. of events > MC:" field.
- "Masukkan nilai MC" points to the "Fixed Mc (effects only 'Fixed Mc'):" field.

Other visible elements include a "Calculate" button circled in red, a "Go" button, and several checkboxes on the right side.

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:

The screenshot shows a seismicity map titled "Map of : 1986 to 2017.5". The map displays earthquake locations as colored dots on a grid. Callout boxes indicate mouse actions:

- "Misalkan Klik kanan 1" points to the top-left corner of the map area.
- "Klik kanan 2" points to the top-right corner of the map area.
- "Klik kiri" points to the bottom-left corner of the map area.
- "Klik kanan 3" points to the bottom-right corner of the map area.

The map axes are labeled "Latitude [deg]" and "Longitude [deg]". A legend in the bottom right corner shows depth ranges: $z=66.0$ km, $z=132.0$ km, and $z=200.0$ km.

This screenshot shows the same seismicity map as above, but with a grid overlay. A dialog box titled "Dialog box" is open over the map, containing a "Range" field with a red slider. The map axes and legend are visible at the bottom.

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

-LAMPIRAN 5-

**SYNTAK PEMOGRAMAN MATLAB UNTUK
MENJALANKAN PROGRAM ZMAP**

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

Lampiran 5: Sintak pemrograman Matlab untuk menjalankan program Zmap

```

% This files start up ZMAP.
%
% The matlab searchpathes are updated, existing windows closed.
%
% Stefan Wiemer 12/94

%system_dependent(14,'on')
disp('This is zmap.m - version 6.0 ')

% read the welcome screen
rand('state',sum(100*clock));
r = ceil(rand(1,1)*21);
cd slides
if r <10
 str = [ 'Slide' num2str(r,1) '.JPG'];
else
 str = [ 'Slide' num2str(r,2) '.JPG'];
end

do = [ '[x,imap] = imread(str);']; err = '';
eval(do,err);

if exist('x') == 1
 figure('Menubar','none','NumberTitle','off'); fi0 =(gcf);
 axes('pos',[0 0 1 1]);axis off; axis ij
 image(x)
 drawnow
 close
end
cd ..

% Get the screensizxe and color
global hodi c1 c2 c3 sys fs12 bfig xsec_fig teb t0b ho a sax1 sax2
global mess cum freq_field histo hisvar strii1 strii2 fs12 fs10
fs14
global torad Re scale cb1 cb2 cb3 lat1 lon1 lat2 lon2 leng pos
calSave9
global freq_field1 freq_field2 freq_field3 freq_field4 Go_p_button
maepi
global seismap dx dy ni xt3 bvalsum3 bmapc newa2 b1 b2 n1 n2 aw bw
ho
%set up global variables
global mess term sys wex wey welx wely fs10 fs12 fs14 c1 c2 c3
action_button
global c1 c2 c3 hodi sys cputype figp ptt pri cb1 cb2 cb3
global newcat equi clus eqtime bg original ttcats file1 cputype

% temporarily turn off all warnings...
warning off

fipo = get(0,'ScreenSize');hodi = cd;
fipo(4) = fipo(4)-150;
term = get(0,'ScreenDepth');

```

```

% Set up the different computer systems
sys = computer;
cputype = computer;
cputype = sys;

ve = version;
ve = str2num(ve(1:3));
if ve < 5
 messtext = [' Warning: You are running a version of matlab '
 ' older than 5.0. ZMAP may not always be '
 ' compatibel with your version! '];
 errordlg(messtext,'Warning!')
 pause(5)
end
if sys(1:3) ~= 'PCW' & sys(1:3) ~= 'SOL' & sys(1:3) ~= 'SUN' &
sys(1:3) ~= 'MAC' & sys(1:3) ~= 'HP7' & sys(1:3) ~= 'LNX'
 errordlg(' Warning: ZMAP has not been tested on this computer
type!', 'Warning!')
 pause(5)
 sys(1:3) == 'SOL';
end

% set some of the paths
fs = filesep;
hodo = [hodi fs 'out' fs];
hoda = [hodi fs 'eq_data' fs];
p = path;
addpath([hodi fs 'myfiles'],[hodi fs 'src'],[hodi fs 'src' fs
'utils'],[hodi fs 'src' fs 'declus'],...
[hodi fs 'src' fs 'fractal'], [hodi fs 'help'],[hodi fs
'dem'],[hodi fs 'zmapwww'],[hodi fs 'importfilters'],...
[hodi fs fs 'src' fs 'utils' fs 'eztool'],[hodi fs
'm_map'],[hodi fs 'src' fs 'pvals'],[hodi], [hodi fs 'src' fs
'synthetic'], ...
[hodi fs 'src' fs 'movies'],[hodi fs 'src' fs
'danijel'],[hodi fs 'src' fs 'danijel' fs 'calc'],...
[hodi fs 'src' fs 'danijel' fs 'ex'],[hodi fs 'src' fs
'danijel' fs 'gui'],...
[hodi fs 'src' fs 'danijel' fs 'focal'],...
[hodi fs 'src' fs 'danijel' fs 'plot'],[hodi fs 'src' fs
'danijel' fs 'probfore'],...
[hodi fs 'src' fs 'jochen'], [hodi fs 'src' fs 'jochen' fs
'seisvar' fs 'calc'],...
[hodi fs 'src' fs 'jochen' fs 'seisvar'], [hodi fs 'src'
fs 'jochen' fs 'ex'],...
[hodi fs 'src' fs 'thomas' fs 'slabanalysis'], [hodi fs
'src' fs 'thomas' fs 'seismicrates'],[hodi fs 'src' fs 'thomas' fs
'montereason'],...
[hodi fs 'src' fs 'thomas' fs 'gui'],...
[hodi fs 'src' fs 'jochen' fs 'plot'], [hodi fs 'src' fs
'jochen' fs 'stressinv'], [hodi fs 'src' fs 'jochen' fs
'auxfun'],...
[hodi fs 'src' fs 'thomas'], ...
[hodi fs 'src' fs 'thomas' fs 'seismicrates'], ...
[hodi fs 'src' fs 'thomas' fs 'montereason'], ...
[hodi fs 'src' fs 'thomas' fs 'etas'],...

```

```

[hodi fs 'src' fs 'thomas' fs 'decluster'],...
[hodi fs 'src' fs 'thomas' fs 'decluster' fs 'reasen'],...
[hodi fs 'src' fs 'thomas'], ...
[hodi fs 'src' fs 'thomas' fs 'seismicrates'], ...
[hodi fs 'src' fs 'thomas' fs 'montereason'], ...
[hodi fs 'src' fs 'thomas' fs 'etas'],...
[hodi fs 'src' fs 'thomas' fs 'decluster'],...
[hodi fs 'src' fs 'thomas' fs 'decluster' fs 'reasen'],...
[hodi fs 'src' fs 'juerg' fs 'misc'],...
[hodi fs 'src' fs 'afterrate']);

% set some initial variables
ini_zmap

%Create the 5 data categories
main = [];
mainfault = [];
coastline = [];
well = [];
stat = [];
a = [];
faults = [];

% set a whitebackground if the terminal is black and white
% Does not always work

if term == 1 ;
 whitebg([0 0 0 ])
 c1 = 0;
 c2 = 0;
 c3 = 0;
 cb1 = 0;
 cb2 = 0;
 cb3 = 0;
end

%set(0,'DefaultFigurePosition',[wex wey welx wely])
%set(0,'DefaultFigureColor',[1,1,1]) %%N.B this has side
%%effects.
set(0,'DefaultAxesFontName','Arial')
set(0,'DefaultTextFontName','Arial')
%set(0,'DefaultAxesFontSize',12)
%set(0,'DefaultTextFontSize',12)
%set(0,'DefaultAxesTickDir','out')
set(0,'DefaultAxesTickLength',[0.01 0.01])

set(0,'DefaultFigurePaperPositionMode','auto')

% find out what computer we are on
% open message window
message

```

```
think
echo off
my_dir = hodi;
% open selection window
startmen
done; %close(fi0)
%set(gcf,'Units','pixel','position',[100 200 300 250])
```


-LAMPIRAN 6-

ANALISIS DATA DENGAN METODE
EMPIRIS

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

Lampiran 6: Analisis data dengan metode empiris

Salah satu data gempa bumi yang akan digunakan pada pengolahan data metode empiris adalah data wilayah Sulawesi Barat (Lampiran 1), teknik pengolahan data di gunakan di *MS.Excel*:

Tentukan	Nilai	Olah data excel
mag rata-rata (\bar{M})	3.7	=AVERAGE(F2:F147)
<i>b</i> -value	0.989007	=(1/M2-3)*LOG10(0.4343)
<i>a</i> -value	5.488789	=LOG(146)+LOG(M3*LN(10))+3*M3
M_0	3	=MIN(F2:F147)

1. Untuk menentukan nilai *b*-value menggunakan persamaan di bawah ini:

$$b = \frac{1}{\bar{M} - M_{min}} \log 10 e$$

Dimana :

b = Variabel Tektonik

Log e = logaritma euler (0,4343)

M_0 = Magnitudo Minimum

\bar{M} = Magnitudo rata-rata

2. Untuk menentukan nilai *a*-value menggunakan persamaan di bawah ini:

$$a = \log N + \log (b \ln 10) + M_0 b$$

Dimana :

a = Seimistas

N = Jumlah Kejadian Gempa

b = Variabel Tektonik

M_0 = Magnitudo Minimum

Catatan:

* Begitupun untuk wilayah selanjutnya dilakukan langkah seperti diatas.