

Procedia Environmental Sciences

[OPEN ACCESS](#)

[Latest issue](#) [Special issues](#) [All issues](#)

The 5th Sustainable Future for Human Security (Sustain 2014)

Edited by Agus Trihartono, Ben Mclellan

Volume 28, Pages 1-808 (2015)

[< Previous vol/issue](#)

[Next vol/issue >](#)

Expand all article previews [Download PDFs](#) [Export](#)

Contents

[Open access](#)

Pages iii-vii

 [Download PDF](#)

Editorial

Editorial

[Open access](#)

Pages 1-2

 [Download PDF](#)

Energy and Social Research

- [An Assessment Model of Indonesian Citizens' Intention to Participate on Environmental Impact Assessment \(EIA\): A Behavioral Perspective](#)

[Open access](#) - Original research article

Pages 3-10

Reny Nadlifatin, Mohammad Razif, Shu-Chiang Lin, Satria Fadil Persada, Prawira Fajarindra Belgiawan

 [Download PDF](#) [Article preview](#)

- [Building Innovation System for the Diffusion of Renewable Energy Technology: Practices in Ethiopia and Bangladesh](#)

[Open access](#) - Original research article

Pages 11-20

Kassahun Y. Kebede, Toshio Mitsufuji, Mohammad T. Islam

 [Download PDF](#) [Article preview](#)

- [Lesson Learned from Government and Private-sponsored 'Woody Biomass' Project — case Study of Shimokawa and Hita](#)

[Open access](#) - Original research article

Pages 21-26

Eky Yenita Ristanti, Wanglin Yan

 [Download PDF](#) [Article preview](#)

- [A Policy-oriented Approach to Energy Security](#)

[Open access](#) - Original research article

Pages 27-36

Jeffrey Kucharski, Hironobu Unesaki

 [Download PDF](#) [Article preview](#)

Energy and Environmental Technology

- [Metal Transfer from Marine Coastal Sediment to Food Chain: Evaluating *Strombus \(Conomurex\) persicus* for Monitoring Metal Bioaccumulation](#)

[Open access](#) - Original research article

Pages 37-44

Aziza Hamed Al-Farsi, Hameed Sulaiman, Hassan Ali Al-Reasi

 [Download PDF](#) [Article preview](#)

- [Decolorization of Remazol Brilliant Blue R by New Isolated White Rot Fungus Collected from Tropical Rain Forest in East Kalimantan and its Ligninolytic Enzymes](#)

Activity

[Open access](#) - Original research article

Pages 45-51

Tito Sumandono, Henderson Saragih, Migirin, Takashi Watanabe, Rudianto Amirta

 [Download PDF](#) [Article preview](#)

[Natural Zeolites as Potential Materials for Decontamination of Radioactive Cesium](#)

[Open access](#) - Original research article

Pages 52-56

Erni Johan, Toshio Yamada, Moses Wazingwa Munthali, Ponyadira Kabwadza-Corner, ... Naoto Matsue

 [Download PDF](#) [Article preview](#)

[Early Detection of Lead Stress on *Marsilea Crenata* Using Bioelectricity Measurement](#)

[Open access](#) - Original research article

Pages 57-66

Arry Y. Nurhayati, Yuda C. Hariadi, P. Lestari

 [Download PDF](#) [Article preview](#)

Biotechnology

[Lactate Dehydrogenase Involved in Lactate Metabolism of *Acetobacter Pasteurianus*](#)

[Open access](#) - Original research article

Pages 67-71

Joji Sato, Mamoru Wakayama, Kazuyoshi Takagi

 [Download PDF](#) [Article preview](#)

[Purification and Characterization of *Pseudomonas aeruginosa* PAO1 Asparaginase](#)

[Open access](#) - Original research article

Pages 72-77

Takeshi Kuwabara, Asep A. Prihanto, Mamoru Wakayama, Kazuyoshi Takagi

 [Download PDF](#) [Article preview](#)

[Screening Six Varieties of Rice \(*Oryzasativa*\) for Salinity Tolerance](#)

[Open access](#) - Original research article

Pages 78-87

Yuda Cahyoargo Hariadi, Arry Y. Nurhayati, Sigit Soeparjono, Idam Arif

 [Download PDF](#) [Article preview](#)

[Genotyping Based on SSR Marker on Local Cacao \(*Theobroma Cacao* L.\) from Central Sulawesi](#)

[Open access](#) - Original research article

Pages 88-91

I. Nengah Suwastika, Muslimin, Rifka, Nurul Aisyah, ... Takashi Shiina

Human Security: Actors and Factors

- [A Review on the Medina Charter in Response to the Heterogeneous Society in Malaysia](#)

[Open access](#) - Original research article

Pages 92-99

Haza Hanurhaza Md Jani, Nor Zalina Harun, Mazlina Mansor, Ismawi Zen

- [Human Security in Local Wisdom Perspective: *Pesantren* and its Responsibility to Protect People](#)

[Open access](#) - Original research article

Pages 100-105

Himawan Bayu Patriadi, Mohd. Zaini Abu Bakar, Zahri Hamat

- [The Role of Civil Society for Community Development in Contemporary India: A Case of an NGO for the Sweeper Caste in Rajasthan](#)

[Open access](#) - Original research article

Pages 106-114

Yui Masuki

- [Engaging the Quiet Mission: Civil Society in Breaking the Cycle of Violence in the Post-conflict Poso, Indonesia](#)

[Open access](#) - Original research article

Pages 115-123

A. Trihartono, N. Viartasiwi

Soil & Water Conservation

- [The Comparison of Soil Properties in Heath Forest and Post-tin Mined Land: Basic for Ecosystem Restoration](#)

[Open access](#) - Original research article

Pages 124-131

Dina Oktavia, Yadi Setiadi, Iwan Hilwan

- [Soil CO₂ Respiration Along Annual Crops or Land-cover Type Gradients on West Kalimantan Degraded Peatland Forest](#)

[Open access](#) - Original research article

 [Download PDF](#) [Article preview](#)

Land Capability Analysis Based on Hydrology and Soil Characteristics for Watershed Rehabilitation

[Open access](#) - Original research article

Pages 142-147

Ambar Kusumandari, Prasetyo Nugroho

 [Download PDF](#) [Article preview](#)

River Morphology Modeling at the Downstream of Progo River Post Eruption 2010 of Mount Merapi

[Open access](#) - Original research article

Pages 148-157

Puji Harsanto

 [Download PDF](#) [Article preview](#)

Implementation of Regression Linear Method to Predict WWTP Cost for EIA: Case Study of Ten Malls in Surabaya City

[Open access](#) - Original research article

Pages 158-165

Mohammad Razif, Soemarno, Bagyo Yanuwadi, Arief Rachmansyah, Prawira Fajarindra Belgiawan

 [Download PDF](#) [Article preview](#)

Sustainable Urban Growth

Discussing Cities and Regencies in the Context of Regional Rating System. Promoting Communication, Reaching Sustainable Growth

[Open access](#) - Original research article

Pages 166-175

Ridwan Sutriadi, Astri Aulia Safrianty, Afrizal Ramadhan

 [Download PDF](#) [Article preview](#)

Rejuvenating Idle Land to Sustainable Urban form: Case Study of Bandung Metropolitan Area, Indonesia

[Open access](#) - Original research article

Pages 176-184

Vevin S. Ardiwijaya, Tresna P. Sumardi, Emirhadi Suganda, Yuswanda A. Temenggung

 [Download PDF](#) [Article preview](#)

Waste Management

Analysis of the Environmental Benefits of Introducing Municipal Organic Waste

Recovery in Hanoi City, Vietnam

[Open access](#) - Original research article

Pages 185-194

Hoang Trung Thanh, Helmut Yabar, Yoshiro Higano

 [Download PDF](#) [Article preview](#)

Linkage Model Between Sustainable Consumption and Household Waste Management

[Open access](#) - Original research article

Pages 195-203

NiLuh Widyaningsih, Prijono Tjiptoherijanto, Sulistyoweni Widanarko, Francisia SSE Seda

 [Download PDF](#) [Article preview](#)

Bioenergy Utilization

Biodiesel Production in Supercritical Methanol Using a Novel Spiral Reactor

[Open access](#) - Original research article

Pages 204-213

Obie Farobie, Yukihiko Matsumura

 [Download PDF](#) [Article preview](#)

Artificial Neural Network Modeling to Predict Biodiesel Production in Supercritical Methanol and Ethanol Using Spiral Reactor

[Open access](#) - Original research article

Pages 214-223

Obie Farobie, Nur Hasanah, Yukihiko Matsumura

 [Download PDF](#) [Article preview](#)

Concentration Boundary Layer in Membrane Degumming: A CFD Model and Neural Network Approach

[Open access](#) - Original research article

Pages 224-233

Yusuf Wibisono, Slamet Widodo

 [Download PDF](#) [Article preview](#)

Temperature Distribution of the Plastics Pyrolysis Process to Produce Fuel at 450°C

[Open access](#) - Original research article

Pages 234-241

Edy Hartulistiyoso, Febri A.P.A.G. Sigiro, Muhamad Yulianto

 [Download PDF](#) [Article preview](#)

Advanced Technology

Preparation and Characterization of Transparent Conductive SnO₂-F Thin Film

Deposited by Spray Pyrolysis: Relationship between Loading Level and Some Physical Properties

[Open access](#) - Original research article

Pages 242-251

Supriyono, Hedi Surahman, Yuni Krisyuningsih Krisnandi, Jarnuzi Gunlazuardi

 [Download PDF](#) [Article preview](#)

Nutrient Ions During Biofilm Forming Process

[Open access](#) - Original research article

Pages 252-257

Andi Kurniawan, Guntur, Ayami Hiraki, Yasuaki Fukuda, Tatsuya Yamamoto

 [Download PDF](#) [Article preview](#)

Identification and in Vitro Effectiveness test of Four Isolates of Mercury-resistant Bacteria as Bioaccumulation Agents of Mercury

[Open access](#) - Original research article

Pages 258-264

Wiwik Ekyastuti, Tri Rima Setyawati

 [Download PDF](#) [Article preview](#)

Soil and Water

Assessment of Physiochemical Properties of Farm Soils and Irrigation Water Around a Major Industrial Area in Oman

[Open access](#) - Original research article

Pages 265-270

Tahra Talib Al-Rashdi, Hameed Sulaiman

 [Download PDF](#) [Article preview](#)

Irrigation Practice and its Effects on Water Storage and Groundwater Fluctuation in the First Dry Season in the Rice Cultivation Region, South Sulawesi, Indonesia

[Open access](#) - Original research article

Pages 271-279

Sartika Laban, Hiroki Oue, Agnes Rampisela

 [Download PDF](#) [Article preview](#)

Partitioning Rainfall into Throughfall, Stemflow, and Interception Loss in Clove (*Syzygium Aromaticum*) Plantation in Upstream Saba River Basin, Bali

[Open access](#) - Original research article

Pages 280-285

Sanz Grifrio Limin, Hiroki Oue, Yoshinobu Sato, I Wayan Budiasa, Budi Indra setiawan

 [Download PDF](#) [Article preview](#)

Economic Security

- Modelling Economic Wellbeing and Social Wellbeing for Sustainability: A Theoretical Concept
[Open access](#) - Original research article
Pages 286-296
Aisyah Abu Bakar, Mariana Mohamed Osman, Syahriah Bachok, Mansor Ibrahim, Mohd Zin Mohamed

 [Download PDF](#) [Article preview](#)

Watershed Management

- Multi Station Calibration of 3D Flexible Mesh Model: A Case Study of the Columbia Estuary
[Open access](#) - Original research article
Pages 297-306
Santosa S. Putra, Mick v.d. Wegen, J. Reyns, Arthur v. Dam, ... J.A. Roelvink

 [Download PDF](#) [Article preview](#)

- Rainfall-runoff Investigation of Pine Forest Plantation in the Upstream Area of Gajah Mungkur Reservoir
[Open access](#) - Original research article
Pages 307-314
Hatma Suryatmojo

 [Download PDF](#) [Article preview](#)

Urban Planning

- A Study on Elderly's Going Out Activities and Environment Facilities
[Open access](#) - Original research article
Pages 315-323
Diananta Pramitasari, Ahmad Sarwadi

 [Download PDF](#) [Article preview](#)

- Aircraft Parking Stands: Proposed Model for Indonesian Airports
[Open access](#) - Original research article
Pages 324-329
Suharman Hamzah, Sakti Adji Adisasmita

 [Download PDF](#) [Article preview](#)

Energy Modeling and Policy

- System Dynamics Modeling for Urban Economic Growth and CO₂ Emission: A Case Study of Jakarta, Indonesia
[Open access](#) - Original research article
Pages 330-340
Wawan Rusiawan, Prijono Tjiptoherijanto, Emirhadi Suganda, Linda Darmajanti

- Indonesia Property Tax Policy on Oil and Gas Upstream Business Activities to Promote National Energy Security: Quo Vadis

[Open access](#) - Original research article

Pages 341-351

Haula Rosdiana, Inayati, Machfud Sidik

- Alleviating Energy Poverty as Indonesian Development Policy Inputs Post-2015: Improving Small and Medium Scale Energy Development

[Open access](#) - Original research article

Pages 352-359

Dewa Ayu Putu Eva Wishanti

Building Science

- Natural Ventilation and Temperature Conditions in Some High-rise Building Flats in Bandung and Jakarta in Perspective of Adaptive Thermal Comfort

[Open access](#) - Original research article

Pages 360-369

Wahyu Sujatmiko, Hermawan K. Dipojono, F.X. Nugroho Soelami, Soegijanto

- Model of Sustainable Wellbeing on Decent House Study Case of Bekasi City, West Java, Indonesia

[Open access](#) - Original research article

Pages 370-379

Lina Tri M. Astuti, Prijono Tjiptoherijanto, Herman Haeruman, Raldi Koestoer

Hydro-Disaster

- Hydrological Stream Flow Modelling for Calibration and Uncertainty Analysis Using SWAT Model in the Xedone River Basin, Lao PDR

[Open access](#) - Original research article

Pages 380-390

Bounhieng Vilaysane, Kaoru Takara, Pingping Luo, Inthavy Akkharath, Weili Duan

Food Production and Postharvest

- Effect of Various Citrus Sizes on the Resistance to Gas Diffusion

[Open access](#) - Original research article

Pages 391-398

Andi Dirpan, Yoshio Hikida

 [Download PDF](#) [Article preview](#)

- Combination of Blue, Red, White, and Ultraviolet Lights for Increasing Carotenoids and Biomass of Microalga *Haematococcus pluvialis*

[Open access](#) - Original research article

Pages 399-405

Eko Agus Suyono, Aminin, Listia Pradani, Umi Mu'avatun, ... Eva Fatihatur Rohma

 [Download PDF](#) [Article preview](#)

Sustainable Development

- An Assessment of Factors Influencing Parents' Decision Making When Choosing a Private School for their Children: A Case Study of Selangor, Malaysia: for Sustainable Human Capital

[Open access](#) - Original research article

Pages 406-417

Noor Alyani Yaacob, Mariana Mohamed Osman, Syahriah Bachok

 [Download PDF](#) [Article preview](#)

- Assessing Social Welfare Department Service Delivery System towards Vulnerable and Disadvantages Group in Malaysia: Case Study of Perak

[Open access](#) - Original research article

Pages 418-426

Mariana Mohamed Osman, Nurul Izzati M. Bakri, Syahriah Bachok, Mansor Ibrahim, Mohd Zin Mohamed

 [Download PDF](#) [Article preview](#)

- An Assessment of Physical Development in Religious Educational in Malaysia: Case Study of SAR and SABK in Perak

[Open access](#) - Original research article

Pages 427-432

Mariana Mohamed Osman, Syahriah Bachok, Siti Nur 'Alia Ahmad Thani

 [Download PDF](#) [Article preview](#)

- Residents' Self-perceived Health and its Relationships with Urban Neighborhood Green Infrastructure

[Open access](#) - Original research article

Pages 433-442

Mazlina Mansor, Nor Zalina Harun, Khalilah Zakariya

 [Download PDF](#) [Article preview](#)

Sustaining Local Community Economy Through Tourism: Melaka UNESCO World Heritage City

[Open access](#) - Original research article

Pages 443-452

Syakir Amir, Mariana Mohamed Osman, Syahriah Bachok, Mansor Ibrahim

 [Download PDF](#) [Article preview](#)

Biodiversity & ecosystem services

Conservation of World Heritage Botanical Garden in an Environmentally Friendly City

[Open access](#) - Original research article

Pages 453-463

Oot Hotimah, Paulus Wirutomo, Hadi S. Alikodra

 [Download PDF](#) [Article preview](#)

Transportation

Apreliminary Study of Sustainable Transport Indicators in Malaysia: The Case Study of Klang Valley Public Transportation

[Open access](#) - Original research article

Pages 464-473

Syahriah Bachok, Zakiah Ponrahono, Mariana Mohamed Osman, Samsuddin Jaafar, ... MohdZin Mohamed

 [Download PDF](#) [Article preview](#)

The Potential of Transit-Oriented Development (TOD) and its Opportunity in Bandung Metropolitan Area

[Open access](#) - Original research article

Pages 474-482

Ni Luh Asti Widyahari, Petrus N. Indradjati

 [Download PDF](#) [Article preview](#)

Local Livelihoods and Encroachment into a Mangrove Forest Reserve: A Case Study of the Wunbaik Reserved Mangrove Forest, Myanmar

[Open access](#) - Original research article

Pages 483-492

Aye Aye Saw, Mamoru Kanzaki

 [Download PDF](#) [Article preview](#)

Sustainable Energy and Environment

Assessment of Green Total Factor Productivity Impact on Sustainable Indonesia Productivity Growth

[Open access](#) - Original research article

 [Download PDF](#) [Article preview](#)

Sustainability Assessment of Deep Ocean Resources

[Open access](#) - Original research article

Pages 502-508

Benjamin C. McLellan

 [Download PDF](#) [Article preview](#)

Temporal and Spatial Analysis of Peak-concentration Times for NO and NO₂ in Morning and Evening Events: A Case Study of Surabaya City

[Open access](#) - Original research article

Pages 509-518

Arie Dipareza Syafei, Akimasa Fujiwara, Junyi Zhang

 [Download PDF](#) [Article preview](#)

Analysis of Environmental Carrying Capacity for the Development of Sustainable Settlement in Yogyakarta Urban Area

[Open access](#) - Original research article

Pages 519-527

B. Widodo, R. Lupyanto, B. Sulistiono, D.A. Harjito, ... C. Ellinda

 [Download PDF](#) [Article preview](#)

Heritage

Place Rootedness Suggesting the Loss and Survival of Historical Public Spaces

[Open access](#) - Original research article

Pages 528-537

Nor Zalina Harun, Mazlina Mansor, Ismail Said

 [Download PDF](#) [Article preview](#)

The *Catuspatha* Pattern in Balinese Palace: Architectural Conservation and Challenges

[Open access](#) - Original research article

Pages 538-548

Ni Made Yudiantini, David Jones

 [Download PDF](#) [Article preview](#)

Conservation and Revitalitation in Semarang Chinatown (Klenteng “Chinese Shrine” as Physical Characteristic in Semarang Chinatown)

[Open access](#) - Original research article

Pages 549-556

Ratih Widiastuti, Amat Rahmat, Wingky Aseani

Preserving Cultural Heritage of Denpasar: Local Community Perspectives

[Open access](#) - Original research article

Pages 557-566

Tri Anggraini Prajnawrdhi, Sadasivam Karuppannan, Alpana Sivam

The Impacts of Rural Tourism Initiatives on Cultural Landscape Sustainability in Borobudur Area

[Open access](#) - Original research article

Pages 567-577

Titin Fatimah

Geo-Disaster

Geomorphometric Characteristics of Landslides in the Tinalah Watershed, Menoreh Mountains, Yogyakarta, Indonesia

[Open access](#) - Original research article

Pages 578-586

Henky Nugraha, Dhandhun Wacano, Gilang Arya Dipayana, Ahmad Cahyadi, ... Ajeng Larasati

Shear Strength Reduction in Progress of Shear Displacement on the Landslide Near Dam Reservoir

[Open access](#) - Original research article

Pages 587-594

Hendy Setiawan, Kaoru Takara, Sassa Kyoji, Toyohiko Miyagi

Climate Change

Estimation of S-wave Velocity Structure for Sedimentary Layered Media Using Microtremor Array Measurements in Palu City, Indonesia

[Open access](#) - Original research article

Pages 595-605

Pyi Soe Thein, Subagyo Pramumijoyo, Kirbani Sri Brotopuspito, Junji Kiyono, ... Rusnardi Rahmat Putra

N₂O-N Emissions from Organic and Conventional Paddy Fields from Central Java, Indonesia

[Open access](#) - Original research article

 [Download PDF](#) [Article preview](#)

- Sustainable Agropolitan Management Model in the Highland of Tropical Rainforest Ecosystem: The Case of Selupu Rejang Agropolitan Area, Indonesia

[Open access](#) - Original research article

Pages 613-622

Sri Fatkhianti, Prijono Tjiptoherijanto, Ernan Rustiadi, Moh. Hasroel Thayib

 [Download PDF](#) [Article preview](#)

- Recognizing Indigenous Knowledge on Agricultural Landscape in Bali for Micro Climate and Environment Control

[Open access](#) - Original research article

Pages 623-629

I Gusti Agung Ayu Rai Asmiwyati, Made Suidiana Mahendra, Nurhayati Hadi Susilo Arifin, Tomohiro Ichinose

 [Download PDF](#) [Article preview](#)

- Analysis of the Factors Influencing the Technical Efficiency among Oil Palm Smallholder Farmers in Indonesia

[Open access](#) - Original research article

Pages 630-638

Widya Alwarritzi, Teruaki Nanseki, Yosuke Chomei

 [Download PDF](#) [Article preview](#)

- In Vitro Evaluation of Antioxidant and α -Glucosidase Inhibitory Assay of Several Tropical and Subtropical Plants

[Open access](#) - Original research article

Pages 639-648

Anastasia Wheni Indrianingsih, Sanro Tachibana, Kazutaka Itoh

 [Download PDF](#) [Article preview](#)

- Local Readiness Towards REDD+ UNFCCC Scheme (Study in Province of West Sumatera Indonesia)

[Open access](#) - Original research article

Pages 649-656

Apriwan, S. Anita Afriani

 [Download PDF](#) [Article preview](#)

Silviculture & rehabilitation

- Habitat Loss Caused Clonality, Genetic Diversity Reduction and Reproductive Failure

in *SANTALUM ALBUM* (Santalaceae), an Endangered Endemic Species of Indonesia

[Open access](#) - Original research article

Pages 657-664

Sapto Indrioko, Yeni W.N. Ratnaningrum

 [Download PDF](#) [Article preview](#)

Response of Flowering and Seed Production of Sandalwood (*Santalum Album* Linn.,Santalaceae) to Climate Changes

[Open access](#) - Original research article

Pages 665-675

Yeni W.N. Ratnaningrum, Sapto Indrioko

 [Download PDF](#) [Article preview](#)

Litter Production of Logged-over Forest using Indonesia Selective Cutting System and Strip Planting (TPTJ) at PT. Sari Bumi Kusuma

[Open access](#) - Original research article

Pages 676-682

Eko Prasetyo, S. Hardiwinoto, H. Supriyo, Widiyatno

 [Download PDF](#) [Article preview](#)

Growth Variation of Ebony (*Diospyros Pilosanthera* Blanco.) for 2 Years Old in Arboretum of Manado Forestry Research Institute

[Open access](#) - Original research article

Pages 683-688

Julianus Kinho

 [Download PDF](#) [Article preview](#)

Housing

An Overview of Public Housing Characteristics and Living Satisfactions: Old and New Public Housing Project in Bangkok

[Open access](#) - Original research article

Pages 689-697

Wongbumru Tanaphoom, Dewancker Bart

 [Download PDF](#) [Article preview](#)

Long-roofed Houses of Northeastern Peninsular Malaysia: Sustainability of Its Identity in the Built Environment

[Open access](#) - Original research article

Pages 698-707

Zumahiran Kamarudin

 [Download PDF](#) [Article preview](#)

The Empirical Study of Green Buildings (Residential) Implementation: Perspective of House Developers

[Open access](#) - Original research article

Pages 708-716

Ezanee M. Elias, Chong Khai Lin

 [Download PDF](#) [Article preview](#)

The House Design Transformation: The Preferences and the Patterns

[Open access](#) - Original research article

Pages 717-724

Silfia Mona Aryani, Mulyadi, Iik Endang Siti Wahyuningsih

 [Download PDF](#) [Article preview](#)

Water Technology Management

Application of the Coagulation Process Focusing on Humic Substances

[Open access](#) - Original research article

Pages 725-731

Kimiko Yamazaki, Akira Koizumi, Hayato Chiba

 [Download PDF](#) [Article preview](#)

Selection and Concentration of Pipeline Mains for Rehabilitation and Expansion of Water Distribution Network

[Open access](#) - Original research article

Pages 732-742

B. Bakri, Y. Arai, T. Inakazu, A. Koizumi, ... S. Pallu

 [Download PDF](#) [Article preview](#)

Achieving Water Security in Global Change: Dealing with Associated Risk in Water Investment

[Open access](#) - Original research article

Pages 743-749

Eva Mia Siska, Kaoru Takara

 [Download PDF](#) [Article preview](#)

Fate and Risk Assessment of Perfluoroalkyl Substances (PFASs) in Water Treatment Plants and Tap Water in Bangkok, Thailand

[Open access](#) - Original research article

Pages 750-757

Wadcharid Tabtong, Suwanna Kitpatii Boontanon, Narin Boontanon

 [Download PDF](#) [Article preview](#)

Sustainable Forest Product

Antioxidant Active Compounds from *Elaeocarpussylvestris* and their Relationship between Structure and Activity

[Open access](#) - Original research article

Pages 758-768

Amalia Indah Prihantini, Sanro Tachibana, Kazutaka Itoh

 [Download PDF](#) [Article preview](#)

Optimization of Production of Lignocellulosic Biomass Bio-oil from Oil Palm Trunk

[Open access](#) - Original research article

Pages 769-777

H.A. Oramahi, Wahdina, Farah Diba, Nurhaida, Tsuyoshi Yoshimura

 [Download PDF](#) [Article preview](#)

Evaluation of Termite Resistance of Medium Density Fiberboard (MDF) Manufacture from Agricultural Fiber Bonded with Citric Acid

[Open access](#) - Original research article

Pages 778-782

Yuliati Indrayani, Dina Setyawati, Sasa Sofyan Munawar, Kenji Umemura, Tsuyoshi Yoshimura

 [Download PDF](#) [Article preview](#)

Potential for Subterranean Termite Attack against Five Bamboo Species in Correlation with Chemical Components

[Open access](#) - Original research article

Pages 783-788

Niken Subekti, Tsuyoshi Yoshimura, Fathur Rokhman, Zaenuri Mastur

 [Download PDF](#) [Article preview](#)

Building Material and Structure

The Assessment of Marginal Prevention Costs on Bamboo Preservation Method

[Open access](#) - Original research article

Pages 789-798

Siswanti Zuraida, Dewi Larasati

 [Download PDF](#) [Article preview](#)

Bending Strength of Damaged Timber Beam Repaired by Adhesive-vacuumed Method

[Open access](#) - Original research article

Pages 799-803

Yulianto P. Prihatmaji, Akihisa Kitamori, Kohei Komatsu

 [Download PDF](#) [Article preview](#)

Seismic Vulnerability on Structural Proportion of Traditional Javanese Wooden

Houses (Joglo)

Open access - Original research article

Pages 804-808

Yulianto P. Prihatmaji, Akihisa Kitamori, Kohei Komatsu

 [Download PDF](#) [Article preview](#)

ISSN: 1878-0296

Copyright © 2018 Elsevier B.V. All rights reserved

ELSEVIER [About ScienceDirect](#) [Remote access](#) [Shopping cart](#) [Contact and support](#) [Terms and conditions](#)
[Privacy policy](#)

Cookies are used by this site. For more information, visit the [cookies page](#).

Copyright © 2018 Elsevier B.V. or its licensors or contributors. ScienceDirect® is a registered trademark of Elsevier B.V.

 RELX Group™

International Journal of Sustainable Future for Human Security

[Home](#)
[Aims & Scope](#)
[Editorial Board](#)
[Guidelines](#)
[Article Processing Charges](#)
[FAQ](#)
[Contact Us](#)

Sign Up

[Click Here](#)

Current Issue

Online Articles

Call for Papers

Conference

Web Counter

Editorial board

Post by Admin on 10-03-2017

Chief Editor:

N. Agya Utama (Swiss German University)
Benjamin Craig McLellan (Kyoto University, Japan)

Managing Editor:

Roma Dian Andiyani (Sustain Society, Indonesia)
Iqbal Ramdani Ridwan (Sustain Society, Indonesia)

Subject Editor:

Energy : Hooman Farzaneh (Kyoto University, Japan)
Environment : Ari Rahman (Pertamina University, Indonesia)
Build Environment : Robby Permata (Bung Hatta University, Indonesia)
Forestry : Hatma Suryatmojo (Universitas Gadjah Mada, Indonesia)
Food Security & Agriculture : Slamet Widodo (Bogor Agricultural University, Indonesia)
Disaster & Mitigation : Miguel Esteban (Tokyo University, Japan)
Social Politics : Agus Trihartono (Jember University, Indonesia)

Editorial Board:

Qi Zhang (Kyoto University, Japan)
Yulianto P. Prihatmaji (Islamic University of Indonesia, Indonesia)
Taro Sonobe (Kyoto University, Japan)
Md. Nazrul Islam (Jahangirnagar University, Bangladesh)
Yusuke Toyoda (Ritsumeikan University, Japan)
Halimin Herjanto (Mc Kendree University, USA)
Novri Susan (Universitas Airlangga, Indonesia)

Associate Editors:

Suharman Hamzah (Hasanudin University, Indonesia)
Hadiyanto (Diponegoro University, Indonesia)
Fadjar Goembira (Andalas University, Indonesia)
Puji Harsanto (Muhammadiyah Yogyakarta University, Indonesia)
Wignyo Adiyoso (National Development Planning Agency [BAPPENAS])
Nino Viartasiwi (Ritsumeikan University, Japan)
I Nengah Swastika (Tadulako University, Indonesia)
Muhammad Ery Wijaya (Climate Policy Initiative, Indonesia)
Prawira Fajarindra Belgiawan (ETH Zurich, Switzerland)

International Journal for Sustainable Future for Human Security
 Online ISSN: 2187 - 4506 | Published by Sustain Society in Kyoto, Japan
 Copyright © 2013 All Rights Reserved
[J-SUSTAIN.COM](http://www.j-sustain.com)

The 5th Sustainable Future for Human Security (Sustain 2014)

Estimation of S-wave velocity structure for sedimentary layered media using Microtremor array measurements in Palu City, Indonesia

Pyi Soe Thein^{ab*}, Subagyo Pramumijoyo^b, Kirbani Sri Brotopuspito^c, Junji Kiyono^d, Wahyu Wilopo^b, Aiko Furukawa^d, Agung Setianto^b and Rusnardi Rahmat Putra^d

^{ab}Geology Department, Yangon University, Yangon, Myanmar

^bGeological Engineering Department, Gadjah Mada University, Yogyakarta

^cPhysics Department, Gadjah Mada University, Yogyakarta

^dGraduate School of Global Environmental Studies, Kyoto University, Kyoto

Abstract

In this study, 8 array microtremor measurements have performed in Palu City, Indonesia for S-wave velocity profiles, which will be used in seismic hazard mapping. Four accelerometers were used in each array observation site. One was installed at a center of the circle with a radius, r . Other three were arranged on the circle with a shape of regular triangle. Sequential observations were conducted three times by changing the array radius; $r=3, 10$ and 30 meters. The ground profile was estimated by means of the dispersion curves obtained using the Spatial Autocorrelation (SPAC) methods. The Particle Swarm Optimization (PSO) technique was introduced to determine the dispersion curves. Unified two-layered model were reconstructed by averaging the first three layers obtained from array observation. The shear wave velocity of the top layer is $V_s \leq 300$ m/s. Based on layer models identified, sedimentary layer was estimated around Palu City. Understanding the parameters of sedimentary layers is important for seismic hazard mitigation and environmental planning in Paul City.

© 2015 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Peer-review under responsibility of Sustain Society

Keywords: Microtremor; Shear wave velocity; Particle Swarm Optimization (PSO); dispersion curve and Sedimentary layers

* PyiSoeThein. Tel.: +6281215233960.
E-mail address: pyisoethein@yahoo.com

1. Introduction

Sulawesi Island, eastern Indonesia, is located at the junction between the converging Pacific-Philippine, Indo-Australian Plates and the Sunda land, i.e. the south-eastern part of the Eurasian Plate. One of the major structures in Central Sulawesi is the Palu- Koro Fault system, which extends NNW-SSE direction and cross cuts Sulawesi along more than 300 km. It goes from the North Sulawesi trench, passes through Palu bay southward, turns to the SE, connects to the Matano and Lawanopo faults, and further eastward; both faults join to Tolo trench¹. City of Palu at the northern tip of Palu depression becomes the capital of Central Sulawesi province, Indonesia, so that the demographic development increases significantly. However, this city is located in the active seismic zone. Palu depression is up to 7 km wide and bordered by N-S oriented, up to 60 m high steep triangular facets and truncated alluvial fans at West side, and gently steps faults at East side. Based on USGS catalog and Indonesian Institute of Meteorology, Climatology and Geophysics, more than hundred earthquakes with magnitude more than 6 were recorded in Sulawesi area. These earthquakes clustered at the northern arm of Sulawesi and along the Palu-Koro Fault System. Several earthquakes are known along Palu-Koro Fault system such as Gimpu earthquake (1905), Kulawi earthquake (1907), Kantewu earthquake (1934), off shore Donggala earthquake (1968) causing tsunami that destroyed 800 houses and killed 200 people at Donggala district. Considering the seismic activity along the Palu-Koro Fault system, it should be significantly important to mitigate the natural hazard of Palu city, especially on earthquake mitigation.

2. Historical Seismicity and Tsunami events in Palu depression

Seismicity of Sulawesi as recorded by global seismic networks, as well as local Indonesian networks and historic data, indicates low shallow depth activity in Central Sulawesi². The evidences of the earthquake that damaged in the past are well demonstrated or observed through the tectonic features such as fault, shear zones, fault scraps, or from historical documented records of eye witness accounts, etc. There are many historical and recent earthquakes that are well-known, not only for its magnitude but also for the casualties it brought forth. The historical and recent earthquakes data show that Palu depression area is very vulnerable to earthquake disasters. The epicenter distribution within 200 km of Palu City Province and its vicinity for the years 1968–2014 are compiled from USGS website (Fig. 1(a))³. The projections in this figure are based on digital elevation model from SRTM satellite image in 30 meter resolution. The variation in sizes of the circle suggests relative magnitude.

6 tsunami events were recorded by the Makassar Strait around Sulawesi region. All the tsunamis experienced in the Makassar Strait related to earthquakes involved the Palu-Koro fault zone, the north Sulawesi subduction zone system, and the Pasternoster fault zone⁴ (Fig. 1 (b)).

- December 1, 1927 earthquake: This earthquake originated at -0.7° S and 119.7° E with the magnitude of 6.3. It shocked West Central Sulawesi, Palu City area, resulted in 15 m height tsunami occurred, killed 14 people, and injured 30 people and 0.5 to 12 m subsidence.
- April 11, 1967 earthquake: This earthquake occurred at -3.3° S and 119.4° E with the magnitude of 6.3 and thrust fault mechanism. Tinambung area felt maximum intensity of VIII–VIII, resulted in 58 people were killed, 100 people were injured and the water suddenly retreated.
- August 14, 1968 earthquake: It originated at -0.7° N and 118.8° E with high intensities magnitude of 7.4 and normal fault mechanism. West Central Sulawesi, Palu bay felt maximum intensity of VIII–VIII, resulted in 10 m height tsunami occurred, 200 people died and 2-3 m subsidence in Mapaga village.
- February 2, 1969 earthquake: This earthquake happened at the epicenter of -3.1° S and 118.5° E with the magnitude of 6. South Sulawesi, Majene area felt maximum intensities of VIII with thrust fault mechanism, resulted in 2 to 6 m height tsunami occurred, 64 people were killed and over 1,200 buildings were wrecked. Eighty percent of the brick structures were damaged, and some completely collapsed. Ground fissures were noted in several places. Several wooden houses located at the end of a bay were swept away by the waves. The press reported that the tsunami took 600 lives.
- January 8, 1984 earthquake: This earthquake occurred at -2.77° S and 118.8° E with the magnitude of 6.6. The maximum intensity of the earthquake was VII in Mamuju area with thrust fault mechanism.

- January 1, 1996 earthquake: This earthquake happened at -0.83° N and 120.1° E with moderate and high intensities in regional scale with the magnitude of 7.7. It shocked West coast Central Sulawesi area, resulted in 1 to 3.4 tsunami height occurred, 0.5 to 2 m subsidence, 9 people were killed and 63 people were injured.

Fig. 1. (a) The epicenter distribution within 200 km of Palu City Province and its vicinity for the years 1968–2014 are compiled from USGS website; (b) Tsunami hazard map showing that along the archipelago of Sulawesi.

3. Geology of Palu City

Sulawesi, Eastern Indonesia, is a K-shaped island lying at the junction of Eurasia, Indo-Australian and Pacific plates, in a complex region where subduction and collision have been and are still active. Evolution of Neogene kinematics along the Palu-Koro fault was confirmed based on microtectonics approach, i.e., sinistral strike-slip due to E-W compression, radial extensions caused by telescoping vertical movement of Neogene granitoid, and then left lateral with normal component displacement due to N-S extension/ E-W compression which is actually still active⁵. Palu depression area is filled by most of clay, silt, and sand deposits as alluvial deposits, except on the border east or west which consists of gravelly sands as colluvial wedges. The composition of gravel is granitic fragment to the northwest, mostly of schist on the west and to the east the gravel consists of schist, igneous and sedimentary rocks. West escarpment to the north consists of granite and granodiorite units, and to the south consists of schist-phyllic units. East escarpment consists of molasses⁶.

4. The GIS Based Model proposed for Microzonation

The GIS based model that can be used to create the infrastructure of seismic microzonation studies on Palu City that have a risk in terms of natural disaster, particularly earthquake. In addition, a relational database was designed to cope with the damage resulted from natural hazards for this study. This model was applied so as to take the measures needed for the City of Palu located on the segments of the Palu-Koro Fault Zone (PKF), a settlement with earthquake risk on the natural disaster. During the creation of the system, geological, geotechnical data and data produced from aerial photos were integrated and assessed on a GIS environment. The infrastructure for seismic

microzonation was created using this model. The potential areas for strong ground motion were detected in the study area. Thus, the future results were produced to assist in seismic microzonation.

5. Microtremor Single Measurements

Amicrotremor is a very small ground motion that can be recorded on the ground surface. It can be produced by a variety of excitations (e.g., wind, traffic, breaking sea waves). A full microtremor record can be described by one vertical and two horizontal components. The analysis was conducted using the recording by microtremor device. First, the horizontal and vertical spectrum ratios (HVSr) were computed for all sites. The peak period of the HVSr is known to correspond to the resonant period of the site. This method postulates the shape of the Fourier spectrum⁷. The number of single point observations was 151. The sampling frequencies were 100 Hz or 500 Hz and the observation times were 10 to 15 minutes. Although there are 151 observation points, the points are not adequate to cover all the target area. If each value of the predominant period obtained is considered to be the realization of a stochastic random field, space interpolation will be conducted by ordinary kriging technique⁸. The predominant periods of 1.0 - 1.8 seconds were on the alluvial fan area. The spatial correlations between predominant periods on the west side mountain, of which slope is steep, are shorter than those in the east side mountain and change more rapidly.

6. Microtremor Array Measurements

The microtremors array survey was conducted at 8 sites in Palu City (Fig. 2). A three-component accelerometer with data logger, GPL-6A3P, produced by the Akashi Co. Ltd., was used.

Fig. 2. Three survey lines for array observation (Line A, Line B, and Line C)

Four accelerometers were used in each array observation site. One was installed at a center of the circle with a radius, r . Other three were arranged on the circle with a shape of regular triangle. Observation duration time was 20 ~30 minutes and sampling frequency was 100Hz. Sequential observations were conducted three times by changing

the array radius; $r=3, 10$ and 30 meters. For seismic hazard analysis, the information of underlying sedimentary layers and related shear wave velocity structures are very essential parameters. The dispersion curves of surface waves (phase velocity vs. frequency functions) are determined by the ground structure defined in terms of S and P wave velocities, thickness and densities of the materials. Microtremor wave field, consisting of ambient vibrations due to human activities and atmospheric phenomena spreading on the ground as elastic waves, contains a high power ratio of dispersion curves. The velocity of surface wave is well known to vary as a function of frequency (or period) due to dispersive characteristics⁹. Therefore, the substructure can be estimated from the observed dispersion curve. The dispersion curves were calculated using the SPAC and CCA method. Then, a substructure profile was identified from the dispersion curve by using the Particle Swarm Optimization^{10,11}. The dispersion curves obtained are shown in Fig. 3 (a), (b), (c) for each survey. For line A, the phase velocity corresponding to the shallow ground with a high frequency range is about 369 m/s at APP, 423 m/s at GWL, 318 m/s at KDM, 318 m/s at KRP, 279 m/s at LSS, 348 m/s at MOP, 285 m/s at MSQ and 317 m/s at SGI. The soft ground extended beneath LSS, which is the nearest site to the coast. The ground beneath the sites which are higher than GWL has relatively hard surface soil compared with the plain along the coast. Since the minimum phase velocity in the high frequency range is around 300 m/s, the soil profile is very similar along line B and line C. The dispersion curves obtained here had no discrepancies in the distribution of topography, altitude and predominant period. Subsurface sedimentary layers were estimated by the dispersion curves.

Fig. 3. Dispersion curves obtained for each survey line (a) Line A, (b) Line B and (c) Line C.

7. Estimation of Vs Structures by Particle Swarm Optimization (PSO)

The particle swarm concept originated as a simulation of simplified social system. The original intent was to graphically simulate the choreography of bird of a bird block or fish school. However, it was found that particle swarm model can be used as an optimizer, PSO simulates the behaviors of bird flocking. Suppose the following scenario: a group of birds are randomly searching food in an area. There is only one piece of food in the area being searched. All the birds do not know where the food is, but they know how far the food is in each iteration. So what is the best strategy to find the food? The effective one is to follow the bird which is nearest to the food. PSO learned from the scenario and used it to solve the optimization problems. In PSO, each single solution is a "bird" in the search space. It is called "particle". All of particles have fitness values which are evaluated by the fitness function to be optimized, and have velocities which direct the flying of the particles. The particles fly through the problem space by following the current optimum particles. PSO is initialized with a group of random particles (solutions) and then searches for optima by updating generations. In every iteration, each particle is updated by following two "best" values. The first one is the best solution (fitness) it has achieved so far (the fitness value is also stored). This value is called pbest. Another "best" value that is tracked by the particle swarm optimizer is the best value, obtained so far by any particle in the population. This best value is a global best and called gbest. When a particle takes part of the population as its topological neighbors, the best value is a local best and is called lbest. The subsurface structure of the model was estimated by solving a nonlinear minimization problem with the fitness function below.

$$v_{id}^{t+i} = \omega v_{id}^t + c1r1(vp_{id}^t - vx_{id}^t) + c2r2(p_{gd}^t - x_{gd}^t) \tag{1}$$

$$x_{id}^{t+i} = x_{id}^{t+1} + v_{id}^{t+1} \tag{2}$$

where v_{id}^t is particle velocity of the i^{th} component in dimension d in the interaction, x_{id}^t is the particle position of the i^{th} component in dimension d in interaction, c_1 and c_2 are constant weight factors, ρ_i is the best position achieved by particle i , ρ^g is the best position found by the neighbor of particle i , r_1 and r_2 are random factors in the $[0,1]$ interval and ω is the inertia weight. Before performing the inversion analysis, the subsurface structure was assumed to consist of horizontal layers of elastic and homogeneous media above a semi-infinite elastic body. The shear wave velocity and thickness of each layer are the parameters determined by the inversion analysis. The results enable us to determine the condition of shallow subsurface structures^{12,13}. The outline of the SPAC method for the phase velocity calculation of Rayleigh waves is as follows:

Fig. 4 Microtremor array observation Schema.

$$F(\omega) = \frac{1}{2\pi} \int_{-\infty}^{\infty} f(t) \cdot \exp(-i\omega t) dt = A_f(\omega) \cdot \exp(-i\phi_f(\omega)) \tag{3}$$

$$G(\omega) = \frac{1}{2\pi} \int_{-\infty}^{\infty} g(t) \cdot \exp(-i\omega t) dt = A_g(\omega) \cdot \exp(-i\phi_g(\omega)) \tag{4}$$

$A_f(\omega)$, $A_g(\omega)$ and $\phi_f(\omega)$, are different between the amplitude of $\phi_g(\omega)$, $F(\omega)$, $G(\omega)$ respectively. Further, cross correlation in the frequency region of the two waveforms will be as follows:

$$CC_{fg} = F(\omega) \cdot \overline{G(\omega)} = A_f(\omega) \cdot A_g(\omega) \cdot \exp(i\Delta\phi(\omega)) \tag{5}$$

It shows the phase difference of $\Delta\phi(\omega)$

$$\Delta\phi(\omega) = \frac{\omega r}{c(\omega)} \tag{6}$$

$c(\omega)$ is the phase velocity from the phase difference.

$$CC_{fg} = A_f(\omega) \cdot A_g(\omega) \cdot \exp\left(i \frac{\omega r}{c(\omega)}\right) \tag{7}$$

The complex coherence of the two wave forms is defined by the following equation:

$$COH_{fg}(\omega) = \frac{CC_{fg}(\omega)}{A_f(\omega) \cdot A_g(\omega)} = \exp\left(i \frac{\omega r}{c(\omega)}\right) \tag{8}$$

$$Re(COH_{fg}(\omega)) = \cos\left(i \frac{\omega r}{c(\omega)}\right) \tag{9}$$

$$(\omega, \varphi) = \frac{c(\omega)}{\cos\varphi} \tag{10}$$

$$SPAC(\omega, r) = \frac{1}{2\pi} \int_0^{2\pi} \exp\left(i \frac{\omega r}{c(\omega)} \cos\varphi\right) d\varphi \tag{11}$$

$$Re(SPAC(\omega, r)) = \frac{1}{2\pi} \int_0^{2\pi} \cos\left(i \frac{\omega r}{c(\omega)} \cos\varphi\right) d\varphi \tag{12}$$

$$J\left(\frac{\omega r}{c(\omega)}\right) = \frac{1}{2\pi} \int_0^{2\pi} \exp\left(\frac{\omega r}{c(\omega)} \cos\varphi\right) d\varphi \tag{13}$$

where $J_0(x)$ is the zero-order Bessel function of the first kind of x , and $c(\omega)$ is the phase velocity at frequency ω . The SPAC coefficient $\rho(r, \omega)$ can be obtained in the frequency domain using the Fourier transform of the observed microtremors.

$$Re(SPAC(\omega, r)) = J\left(\frac{\omega r}{c(\omega)}\right) \tag{14}$$

From the SPAC coefficient $\rho(r, \omega)$, the phase velocity is calculated for every frequency from the Bessel function

argument of equation (14), and the velocity model can be inverted. Layer thickness and the average S-wave velocity in Fig. 4 are in each array site. For the average S wave velocity model obtained by averaging the estimated ground structure of the array site is calculated by a weighted average using a S-wave velocity structure estimated as a weighted layer thickness.

$$V_s = \sum V_{st} \frac{H_i}{H} \quad (15)$$

8. Results of Inversion and Discussion

8.1. Line A

The V_s structure along line A is shown in Fig. 5 (a). Looking at a surface layer at GWL, the thickness of the first layer with $V_s \leq 300$ m/s is about 26 m, however, the corresponding layer cannot be seen for KDM and APP. The thickness of the sediment is about 300 m/s at GWL, on the other hand, those at GWL, KDM and APP are 30m, 10m and 3m of the array sites respectively, but the layer disappears at the site near the mountain, GWL. As seen in the distribution of the predominant period of the H/V spectra, it can also guess at the existence of a rapid change in the subsurface structure between GWL and KDM.

8.2. Line B

The V_s structure along line B is shown in Fig. 5 (b). For all the sites, the velocities of the first, second, and third layers are ≤ 300 m/s, $300 \leq 1300$ m/s and ≥ 1300 m/s. The thickness of the first layer is around 20 m to 60 m. The sediment thickness is about 125 m and almost uniform. This tendency is in good agreement with the results of the predominant period distribution characteristics.

8.3. Line C

The V_s structure along line C is shown in Fig. 5 (c). At the sites in the plain, LSS, MSQ, KDM and SGI, the thickness of the layer with $V_s \leq 300$ m/s is around 20 m to 60 m. Although it could construct a four-layered model for each line, it is still difficult to compile all the information because some layers of a site cannot be connected to the other sites; therefore, a three-layered model is introduced as an alternative.

Fig. 5. V_s structures of the ground along the survey lines (a) Line A, (b) Line B and (c) Line C.

9. Site Classification of Palu City

The site classification is provided according to SNI -1726-2002, in which soil condition is classified into three types: (1) soft soil, (2) medium dense soil, and (3) hard or dense soil based on final S-wave velocity structures

shown in Table 1. V_s determined by using the regular triangle shape circular array. As shown in Table 3, the average S-wave velocity of the depth V_s , at all eight sites is between 279.0 and 423.7 m/s, except from APP and GWL sites, all sites belong to medium dense soil. APP and GWL sites belong to dense soil. The S-wave velocity structures of Central Sulawesi province, especially in Palu City have been successfully evaluated and these are one of the main inputs for 1D Equivalent Linear Seismic Response Analysis. For the theoretical simulation of strong ground motion, it is prime importance to get information of underground structures, especially for sedimentary layers overlying on bedrock, like in Palu City. Shear wave velocity structure is one of the most important parameters for seismic response analysis. The thickness of sediments or depth of bedrock was determined together with S-wave velocity structures. In this process, there are two variables; S-wave velocity and thickness of each sediment layer. The observed depth information from boreholes is very reliable and thus only the S-wave velocity was changed to get equivalent H/V ratios to the observed ones from microtremor measurements. After that, both reliable depth and S-wave velocity structure of each boring site were obtained. The mean velocity structure with normalized depth is regarded to represent the whole studied area and is used for other sites by changing the normalized depth to the actual depth which can give proper equivalent H/V ratio. 1D seismic response analysis had been performed with three main inputs; material properties, layer properties and earthquake motion.

Table 1 Soil Classification based on V_s from the regular triangle shaped circular array and SNI 1726-2002.

No	Area	V_s (m/s)	Weak soil $V_s < 175$ (m/s)	Medium dense soil $175 \leq V_s \leq 350$ (m/s)	Dense soil $V_s \geq 350$ (m/s)
1	APP	369.7			✓
2	GWL	423.7			✓
3	KDM	318.1		✓	
4	KRP	318.0		✓	
5	LSS	279.0		✓	
6	MOP	348.0		✓	
7	MSQ	285.7		✓	
8	SGI	317.8		✓	

10. Sedimentary Layered Media

In this study, two simple layers model were proposed by averaging the first three layers of all array sites in Palu. Shear wave velocity of the first layer modelled is ≤ 300 m/s. Distribution of the sedimentary layer was calculated by combining with the first peak of H/V data. The technique used was the 1/4 wavelength principle, which can approximately be extended to multi layered media.

$$H = \frac{1}{4} \cdot \bar{V}_s \cdot T \quad (16)$$

where, H is a thickness of a layer, V_s is shear wave velocity and T is predominant period. Subsurface profile and V_s structure for APP site are shown in Fig. 6. The distribution of thickness for the first layer of which V_s is ≤ 300 m/s in Palu area is shown in Fig. 7 (a). The rapidly varying area of the subsurface condition and dense observation area are enclosed. ASTER GDEM lands at image shows some topographic features of Palu City (Fig. 7(b)).

Fig. 6. Subsurface profile and Vs structure at APP, Palu City

The range of the shear wave velocity for the first, second and third layers is assumed (I) $V_s \leq 300$ m/s, (II) $300 < V_s < 1300$ m/s and (III) $V_s \geq 1300$ m/s. The ground model is constructed as follows: The rectangular area (about 28 km*10 km) and it was divided into 1 * 1 meshes (1 km square). According to the Kriging technique, the values of predominant periods, T_s , at the center of each mesh are interpolated by using the finite number of peak periods read from the observed H/V spectrum. The shear wave velocities, V_s , of layer-I and layer-II are calculated by the weighted average, for which the weight is the reciprocal of square of distance from the array observation points, APP, GWL, KDM, LSS, MOP, MSQ and SGI, as

$$\bar{V}_s = \frac{\sum \frac{V_{si}}{x_i^2}}{\sum \frac{1}{x_i^2}} \tag{17}$$

where i defines the array site ($i=1,2,\dots,7$), and x_i indicates the distance between an array observation site and the center of the mesh. Table 2 shows the estimation of the predominant period [s] and the average shear wave velocity for the array sites.

Fig. 7. (a) Depth of the engineering bed rock; (b) ASTER GDEM lands at image shows some topographic features of Palu City.

Table 2 Estimation of the predominant period[s] and the average shear wave velocity for array sites

No	Array Sites	Longitude	Latitude	Topography	Geology	Period[s]	Vs[m/s]
1	APP	119°54.120' E	0°54.886' S	Hilly	Molasse	0.6	369.7
2	GWL	119°50.367' E	0°55.469' S	Hilly	Alluvial deposits	0.56	423.7
3	KDM	119°52.535' E	0°55.024' S	Flat	Alluvial deposits	1.07	318.1
4	KRP	119°52.153' E	0°53.529' S	Flat	Alluvial deposits	1.32	318.0
5	LSS	119°50.807' E	0°53.382' S	Flat	Alluvial deposits	1.14	279.0
6	MOP	119°53.347' E	0°54.020' S	Flat	Alluvial deposits	0.59	348.0
7	MSQ	119°51.203' E	0°53.626' S	Flat	Alluvial deposits	1.23	285.7
8	SGI	119°54.720' E	0°57.004' S	Flat	Alluvial deposits	1.3	317.8

11. Conclusion

Microtremor observations and research analyses provide useful data for earthquake disaster mitigation in Palu City. The procedure employed and conclusions obtained in this study are as follows.

Microtremor observations were carried out for constructing a subsurface ground model and strong ground motion in Palu City. Single point and array observations were conducted at 151 and 8 sites respectively, which covered almost the whole city area. H/V spectra was calculated at all the single-observation sites and a distribution of predominant periods was obtained. The dispersion curves of a Rayleigh wave were obtained from the data of array observations. The Kriging method can be used for the interpolation of subsurface information such as shear wave velocity and depth of irregular boundary. By conducting an inversion analysis for the calculation of dispersion curves, the subsurface structure beneath the site can be estimated. A four layered model was constructed in each

array observation point. Unified two-layered model was reconstructed by averaging the first three layers obtained from array observation. The shear wave velocity of the top layer is $V_s \leq 300$ m/s. By combining above two-layer model and the results of single point observation, the distribution of sedimentary layers was calculated. The average S-wave velocity of the depth V_s at all eight sites is between 279.0 m/s and 423.7 m/s. Except from APP and GWL sites, all sites belong to medium dense soil. APP and GWL sites belong to dense soil. Palu City had deposited on a thick alluvial layer in the coastal area (with a sedimentary layers between 75 and greater than 125 m) that thins toward the mountains (with a sedimentary layers less than 25 m). The subsurface geology also changes slowly from soft sedimentary layers in the coastal area to igneous intrusion and metamorphic rock in the mountains. Understanding the parameters of shear wave velocity, soil classification and sedimentary layers is important for disaster risk prevention and environmental planning in Palu City. The outcome of this research should be an earthquake microzonation zone of Palu City.

Acknowledgements

This study was supported by the Grant-in-Aid of JICA/SEED-Net. The acknowledgement is extended to Dr. Noguchi and Dr. Ono in Tottori University for their cooperation with the microtremor observations. Thanks are also dedicated to Tadulako University for the help in undertaking the observations in Palu, Indonesia.

References

1. B. Priadi.,(1993): *Geochimie du magmatisme de l'Ouest du Nord de Sulawesi, Indonesia:Tracage des sources et implications geodynamique.* Doctoral thesis, Universite Paul Sabatier, Toulouse, France.
2. O. Bellier., M. Villeneuve., D. Seward., Th. Beaudouin., M.Se'brier., and E. Putranto.,(2006): Fission track and fault kinematics analyses for new insight into the Late Cenozoic tectonic regime changes in West-Central Sulawesi (Indonesia). *Elsevier journal, Tectonophysics.*
3. USGS, (2014), *Historical Worldwide Earthquakes.*
4. G. S. Prasetya., W.P Delange., and T.R Helay.,(2001):The Makassar Strait Tsunamigenic Region, Indonesia, *Natural Hazards* 24: 295–307.
5. S. Pramumijoyo., S. Indarto., C. Widiwijayanti., and J. Sopaheluwakan.,(1997): Seismic Parameters of the Palu-Koro Fault in Palu Depression Area, Central Sulawesi. *Indonesia J. SE Asian Earth Sci.*
6. R.A.B. Soekamto.,(1995): *Regional Geological Map of Palu Sheet, Indonesia, Scale 1:250,000, Geological Research Center, Bandung.*
7. Y. Nakamura., (2000): Clear Identification of Fundamental Idea of Nakamura's Technique and Its Application. *World Conference of Earthquake Engineering.*
8. J. Kiyono and M. Suzuki., (1996): Conditional Simulation of Stochastic Waves by Using Kalman Filter and Kriging Techniques, *Proc. of the 11th World Conference on Earthquake Engineering, Acapulco, Mexico, Paper No.1620.*
9. K. Aki., (1957): Space and time spectra of stationary stochastic waves, with special referent to microtremor, *Bull. Earth. Res. Inst., Vol.35, No.3, pp.415-456.*
10. J. Keneddy and R. C. Eberhart., (1995): Particle swarm optimization, *Proc. of IEEE International conference on Neural Networks, Vol.4, pp.1942-1948.*
11. T. Noguchi, T. Horio, M. Kubo, Y. Ono, J. Kiyono, T. Ikeda and P. R Rusnardi., (2009): Estimation of Subsurface Structure in Padang, Indonesia by Using Microtremor Observation, *Report on Earthquake Disaster Prevention Field, Tono Research Institute of Earthquake Science, Seq. No.26, pp.1-16.*
12. Y. Ono., J. Kiyono., R. P. Rusnardi., and T. Noguchi., (2010):Microtremor observation in Padang city, Indonesia to estimate site amplification of seismic ground motion, *Proc. of International Symposium on a Robust and Resilient Society against Natural Hazards and Environmental Disasters and the third AUN/SEED-Net Regional Conference on Geodisaster Mitigation, pp.386-391.*
13. R. P.Rusnardi., J. Kiyono ., A. Furukawa. , and Y. Yoshimoto., (2013): Soil Characteristic in Palu, Indonesia, *International Symposium on Earthquake Engineering, JAEE, Vol.2.*

Certificate

This certificate is awarded to

**P. S. Thein, S. Pramumijoyo, K.S. Brotopuspito, J. Kiyono., W. Wilopo, A. Furukawa,
A. Setianto, and R.R. Putra**

As Author(s) of "The Best Paper for Disaster Management Topic" entitle:

*"Estimation of S-Wave Velocity Structure for Sedimentary Layered Media Using Microtremor Array
Measurements in Palu City, Indonesia"*

**THE 5TH INTERNATIONAL CONFERENCE
ON SUSTAINABLE FUTURE FOR HUMAN SECURITY (SustainN)**

Bali, Indonesia, 19 – 21 November 2014

**Chairman
of Organizing Committee**

SustainN
Nuki Agya Utama, Ph.D

**Chair of International
Scientific Committee**

Agus Trihartono, Ph.D

