
METODE NONPARAMETRIK

UNTUK RANCANGAN PERCOBAAN SATU FAKTOR

SKRIPSI

Diajukan kepada Fakultas Matematika dan Ilmu Pengetahuan Alam

Universitas Negeri Yogyakarta
untuk memenuhi sebagian persyaratan guna memperoleh

gelar Sarjana Sains

Oleh

Ratna Ayu Setiyo Siwi

NIM. 04305141015

PROGRAM STUDI MATEMATIKA

JURUSAN PENDIDIKAN MATEMATIKA

FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSITAS NEGERI YOGYAKARTA

2009

ii

SKRIPSI

METODE NONPARAMETRIK

UNTUK RANCANGAN PERCOBAAN SATU FAKTOR

Yang dipersiapkan dan disusun oleh :

RATNA AYU SETIYO SIWI
04305141015

telah disetujui oleh

Dosen Pembimbing Skripsi Program Studi Matematika

Fakultas Matematika dan Ilmu Pengetahuan Alam

Universitas Negeri Yogyakarta

dan dinyatakan telah memenuhi

syarat untuk diujikan

Disetujui pada tanggal :

7 April 2009

Pembimbing I

Elly Arliani, M.Si
NIP. 131993532

Pembimbing II

Retno Subekti, M.Sc
NIP. 132309691

iii

SKRIPSI

METODE NONPARAMETRIK

UNTUK RANCANGAN PERCOBAAN SATU FAKTOR

Yang dipersiapkan dan disusun oleh :

RATNA AYU SETIYO SIWI
04305141015

Telah dipertahankan di depan Panitia Penguji Skripsi Fakultas Matematika dan Ilmu

Pengetahuan Alam Universitas Negeri Yogyakarta dan dinyatakan telah memenuhi

syarat guna memperoleh gelar Sarjana S1 Matematika

pada tanggal 17 April 2009

Susunan Panitia Penguji :

 Tanda Tangan Tanggal

Ketua Penguji : Elly Arliani, M.Si

Sekretaris Penguji : Retno Subekti, M.Sc

Penguji Utama : Endang Listyani, M.S

Penguji Pendamping : Mathilda Susanti, M.Si

Yogyakarta, April 2009

Fakultas Matematika dan Ilmu Pengetahuan Alam
Universitas Negeri Yogyakarta

Dekan,

Dr. Ariswan
NIP. 131791367

iv

PERNYATAAN

Bismillahirrahmanirrahim

Yang bertanda tangan di bawah ini, saya :

Nama Mahasiswa : Ratna Ayu Setiyo Siwi

NIM : 04305141015

Jurusan / Program Studi : Pendidikan Matematika / Matematika

Fakultas : FMIPA

PTN : Universitas Negeri Yogyakarta

Menyatakan bahwa skripsi yang berjudul “METODE NONPARAMETRIK

UNTUK RANCANGAN PERCOBAAN SATU FAKTOR” adalah benar-benar

karya sendiri. Sepanjang pengetahuan saya tidak terdapat karya atau pendapat yang

ditulis oleh orang lain sebagai persyaratan penyelesaian studi di perguruan tinggi ini

atau perguruan tinggi lain, kecuali bagian-bagian tertentu yang saya ambil sebagai

acuan atau kutipan dengan mengikuti tata penulisan karya ilmiah yang lazim.

Yogyakarta, 8 April 2009

Penulis

Ratna Ayu Setiyo Siwi
NIM. 04305141015

v

MOTTO

”Allah tidak membebani seseorang
melainkan sesuai dengan kesanggupannya”

(Q.S. Al-Baqarah : 286)

“Tidak ada orang yang menuai hasil pekerjaan seperti kemuliaan
ilmu, karena ilmu memberikan petunjuk kepada pemiliknya, dan

mengangkatnya dari kerendahan serta kehinaan.
Agamanya tidak akan lurus sehingga akalnya lurus“

(H.R. Thabrani)

“Barang siapa yang menjadikan akhirat sebagai harapannya, maka Allah akan
memberi kepuasan dalam hatinya, menghimpunkan segala impiannya, dan dunia pun

akan mendatanginya dengan merunduk dan barang siapa yang menjadikan dunia
sebagai cita-citanya, maka Allah akan menjadikan kemiskinan di depan matanya,

membuyarkan segala impiannya, dan dunia tak kan mendatanginya
melainkan apa yang telah ditentukan baginya“

(H.R. Turmudzi)

“Suatu keharusan bagi penempuh jalan akhirat kemauan kuat yang memberi semangat dan
meningkatkan derajat serta ilmu yang menerangi dan menunjuki dari sesat, karena sungguh

cinta dan semangat kuat bisa menghilangkan sakit dan menghibur hati di kala sempit“
(Ibnu Qoyyim al-Jauziyyah)

“Kehidupan tidak menjanjikan kebahagiaan sepanjang masa. Kadangkala
manusia diasah dengan berbagai dugaan dan ujian. Sekiranya lemah, kita

akan terus hanyut mengikuti kata hati dan tidak berusaha mencari
penyelesaian untuk menyelamatkan diri dari keadaan.

Kehidupan adalah suatu nikmat bagi orang yang
menghargai dan menyadarinya”

(iluvislam.com)

 (Ratna)

vi

PERSEMBAHAN

Teriring sujud dan penuh rasa syukur ke hadirat Allah SWT

yang telah menyelipkan ide besar ini dengan perantaraan hikmah ke dalam pikiran saya

Rasulullah SAW, tokoh teladan mulia umat manusia sepanjang zaman,
yang telah memberikan jalan terang bagi umatnya,

saya persembahkan karya kecil ini dengan penuh cinta

Seorang Ibu yang telah sembilan bulan lamanya mengandung kemudian melahirkan saya,
Ibu Mardi Wiyono yang telah bersusah payah merawat dan mendidik saya, malaikat yang diciptakan

Allah untuk saya, untuk semua cinta dan kasih sayang yang telah beliau berikan,
do’a yang senantiasa beliau lantunkan di setiap hembusan nafasnya

Seorang Bapak yang telah mengukir jiwa dan raga saya, menjadikan saya ada,

Bapak Mardi Wiyono yang telah menjadi salah satu figur guru bagi saya dalam merenungi
ayat-ayat-Nya, mengajarkan banyak hal dalam menjalani takdir yang telah ditetapkan-Nya

My old brothers, mas Sardjoto & mas Gunawan

 My old sister, mb Endang
My brother and sister in law, mas Heru & mb Emi
My nephew and niece all : Bella, Bayu, Guntur, Gita

Makacih atas semua support dan kebersamaannya... menjadikan beban ini ringan terasa...

Untuk guru-guru yang telah menyelipkan sedikit ilmunya buat saya,
semoga menjadi amal jariyah di hadapan-Nya dan ilmu yang barokah buat umat

Almamater_Ku

Seseorang yang telah Allah pilihkan untuk saya, yang masih dalam rahasia-Nya...

yang akan saling menjaga keistiqomahan dan menjadikan hidup lebih bermakna dengan
menumbuhkan lebih subur lagi pohon-pohon kasih sayang dan kesabaran

Sahabat-sahabat yang telah mengiringi sepenggal perjalanan seorang Ratna:

Neni (jazakillah atas semuanya ya ukhtiy :), mas Wahyu (ditunggu tausiyah“ñ ya pak guru :),
mb Isni (keep istiqomah ya mb, kapan nyusul nich?),

De‘ Lia, De‘ Betty, De‘ Nia, De‘ Wuri, De‘ Lilis yang lagi semangat“ ñ nyusun skripsi...
jazakumullah khoir atas bantuan dan kebersamaannya ya...

Teman-teman Math’04 dan KSI MIST FMIPA UNY yang telah banyak mewarnai hari-hari saya,

semoga jalinan ukhuwah dan kebersamaan qta menjadikan hidup lebih bermakna

vii

KATA PENGANTAR

Assalamu’alaikum Wr. Wb.

Alhamdulillahirobbil’alamin, tiada kata yang patut diucapkan kecuali puji

syukur ke hadirat Allah SWT yang telah melimpahkan nikmat karunia dan hidayah-

Nya sehingga penulis dapat menyelesaikan tugas akhir skripsi yang berjudul

“Metode Nonparametrik untuk Rancangan Percobaan Satu Faktor” dengan baik.

Tugas akhir skripsi ini disusun untuk memenuhi sebagian persyaratan guna

memperoleh gelar Sarjana Matematika di Jurusan Pendidikan Matematika Fakultas

Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta.

Penulis menyadari sepenuhnya bahwa untuk menyelesaikan tugas akhir

skripsi ini tentunya tidak terlepas dari bantuan berbagai pihak. Oleh karena,

penyusun mengucapkan terima kasih atas bimbingan, saran, dan kerjasama yang baik

kepada yang terhormat :

1. Bapak Dr. Ariswan selaku Dekan FMIPA UNY dan jajarannya yang telah

memberikan kesempatan dan berbagai kemudahan sehingga penulis dapat

menyusun skripsi ini.

2. Bapak Dr. Hartono selaku Ketua Jurusan Pendidikan Matematika FMIPA UNY

dan jajarannya yang telah memberikan ijin penyusunan skripsi ini.

3. Ibu Atmini Dhoruri, M.Si, selaku Ketua Program Studi Matematika FMIPA

UNY yang telah memberikan ijin penyusunan skripsi ini.

viii

4. Ibu Mathilda Susanti, M.Si, selaku Penasehat Akademik yang telah memberikan

dorongan bagi penulis untuk menyelesaikan skripsi ini dan selaku Penguji

Pendamping yang telah banyak memberikan masukan dan wawasan.

5. Ibu Elly Arliani, M.Si dan Ibu Retno Subekti, M.Sc selaku Dosen Pembimbing

yang telah banyak membimbing dengan sabar, memberikan ide, memberikan

petunjuk, arahan, dan referensi di tengah kesibukan beliau, sehingga

terselesaikannya skripsi ini.

6. Ibu Endang Listyani, M.S selaku Penguji Utama, terima kasih telah banyak

memberikan masukan dan wawasan.

7. Dosen-dosen Jurusan Pendidikan Matematika FMIPA UNY.

Semoga segala bantuan yang telah Bapak/Ibu berikan, mendapatkan balasan

yang baik dengan limpahan taufik dan hidayah dari Allah SWT.

Penulis menyadari bahwa skripsi ini masih banyak kekurangan dan jauh dari

kesempurnaan. Hal itu dikarenakan keterbatasan pengetahuan dan pengalaman

penulis. Namun demikian, penulis berharap skripsi ini dapat bermanfaat bagi

perkembangan ilmu pengetahuan.

Akhir kata, kepunyaan Allah-lah apa yang ada di langit dan di bumi, hanya

kepada-Nya kita kembali dan berserah diri. Amin. Sesungguhnya segala

kesempurnaan hanya milik Allah SWT.

Wassalamu’alaikum Wr. Wb.

Yogyakarta, 8 April 2009

 Penulis

ix

DAFTAR ISI

Halaman

HALAMAN JUDUL ...

HALAMAN PERSETUJUAN ..

HALAMAN PENGESAHAN ...

HALAMAN PERNYATAAN...

HALAMAN MOTTO ...

HALAMAN PERSEMBAHAN ..

KATA PENGANTAR ...

DAFTAR ISI ..

DAFTAR TABEL ..

DAFTAR GAMBAR ...

DAFTAR LAMPIRAN ..

ABSTRAK ..

BAB I PENDAHULUAN

A. Latar Belakang ..

B. Rumusan Masalah ..

C. Tujuan Penulisan ..

D. Manfaat Penulisan ..

BAB II LANDASAN TEORI

A. Rancangan Percobaan ..……………………………………………...

B. Analisis Variansi ..

C. Koefisien Variasi ..

D. Percobaan Satu Faktor ..

E. Rancangan Acak Lengkap …………………………………………..

F. Rancangan Acak Kelompok Lengkap ...

G. Transformasi Data ..

H. Metode Nonparametrik ...

i

ii

iii

iv

v

vi

vii

ix

xiv

xix

xxii

xxiii

1

3

4

4

5

7

16

17

18

24

33

40

x

BAB III PEMBAHASAN

A. Metode Nonparametrik untuk Rancangan Acak Lengkap Satu

Faktor ..

1. Pemilihan Metode Nonparametrik yang Tepat untuk Rancangan

Acak Lengkap Satu Faktor ...

2. Analisis Variansi Satu Arah Kruskal-Wallis untuk Rancangan

Acak Lengkap Satu Faktor ...

B. Metode Nonparametrik untuk Rancangan Acak Kelompok Lengkap

Satu Faktor ...

1. Pemilihan Metode Nonparametrik yang Tepat untuk Rancangan

Acak Kelompok Lengkap Satu Faktor ..

2. Analisis Variansi Dua Arah Friedman untuk Rancangan Acak

Kelompok Lengkap Satu Faktor ...

C. Penerapan Metode Nonparametrik untuk Rancangan Percobaan

Satu Faktor ..

1. Penerapan Metode Nonparametrik untuk Rancangan Acak

Lengkap Satu Faktor ...

a. Mengasumsikan Model Linear Aditif

b. Menghitung JKT, JKP, dan JKG ..

c. Menentukan Nilai Dugaan Galat Percobaan (ij̂) …………...

d. Memeriksa Asumsi-Asumsi Dasar Analisis Variansi

e. Menentukan Nilai Koefisien Variasi (KV)

f. Menentukan Bentuk Transformasi Data I …………………...

g. Melakukan Transformasi Data I …………………………….

h. Menghitung JKT, JKP, dan JKG untuk Data Transformasi I..

i. Menentukan Nilai Dugaan Galat Percobaan (ij̂) untuk Data

Transformasi I ...

j. Memeriksa Asumsi-Asumsi Dasar Analisis Variansi untuk

Data Transformasi I …………………………………………

46

46

48

53

53

54

59

59

60

61

61

62

69

69

70

70

71

72

xi

k. Menentukan Nilai Koefisien Variasi (KV) untuk Data

Transformasi I ...

l. Menentukan Bentuk Transformasi Data II ………………….

m. Melakukan Transformasi Data II ……………………………

n. Menghitung JKT, JKP, dan JKG untuk Data Transformasi II

o. Menentukan Nilai Dugaan Galat Percobaan (ij̂) untuk Data

Transformasi II ..

p. Memeriksa Asumsi-Asumsi Dasar Analisis Variansi untuk

Data Transformasi II ………………………………………...

q. Menentukan Nilai Koefisien Variasi (KV) untuk Data

Transformasi II ..

r. Menentukan Bentuk Transformasi Data III …………………

s. Melakukan Transformasi Data III …………………………...

t. Menghitung JKT, JKP, dan JKG untuk Data Transformasi

III ...

u. Menentukan Nilai Dugaan Galat Percobaan (ij̂) untuk Data

Transformasi III ..

v. Memeriksa Asumsi-Asumsi Dasar Analisis Variansi untuk

Data Transformasi III ………………………………………..

w. Menentukan Nilai Koefisien Variasi (KV) untuk Data

Transformasi III ..

x. Menentukan Metode Nonparametrik yang Tepat

y. Memeriksa Asumsi-Asumsi Analisis Variansi Satu Arah

Kruskal-Wallis ..

z. Melakukan Analisis Data dengan Menggunakan Analisis

Variansi Satu Arah Kruskal-Wallis ..

2. Penerapan Metode Nonparametrik untuk Rancangan Acak

Kelompok Lengkap Satu Faktor ...

a. Mengasumsikan Model Linear Aditif

b. Menghitung JKT, JKP, JKK dan JKG

78

79

79

80

81

81

88

89

89

90

91

91

98

99

99

101

104

105

106

xii

c. Menentukan Nilai Dugaan Galat Percobaan (ij̂) …………...

d. Memeriksa Asumsi-Asumsi Dasar Analisis Variansi

e. Menentukan Nilai Koefisien Variasi (KV)

f. Menentukan Bentuk Transformasi Data I …………………...

g. Melakukan Transformasi Data I …………………………….

h. Menghitung JKT, JKP, JKK, dan JKG untuk Data

Transformasi I ...

i. Menentukan Nilai Dugaan Galat Percobaan (ij̂) untuk Data

Transformasi I ...

j. Memeriksa Asumsi-Asumsi Dasar Analisis Variansi untuk

Data Transformasi I …………………………………………

k. Menentukan Nilai Koefisien Variasi (KV) untuk Data

Transformasi I ...

l. Menentukan Bentuk Transformasi Data II ………………….

m. Melakukan Transformasi Data II ……………………………

n. Menghitung JKT, JKP, JKK, dan JKG untuk Data

Transformasi II ..

o. Menentukan Nilai Dugaan Galat Percobaan (ij̂) untuk Data

Transformasi II ..

p. Memeriksa Asumsi-Asumsi Dasar Analisis Variansi untuk

Data Transformasi II ………………………………………...

q. Menentukan Nilai Koefisien Variasi (KV) untuk Data

Transformasi II ..

r. Menentukan Bentuk Transformasi Data III …………………

s. Melakukan Transformasi Data III …………………………...

t. Menghitung JKT, JKP, JKK, dan JKG untuk Data

Transformasi III ..

u. Menentukan Nilai Dugaan Galat Percobaan (ij̂) untuk Data

Transformasi III ..

107

108

114

114

115

116

117

117

124

124

125

126

127

128

135

136

136

137

138

xiii

v. Memeriksa Asumsi-Asumsi Dasar Analisis Variansi untuk

Data Transformasi III ………………………………………..

w. Menentukan Nilai Koefisien Variasi (KV) untuk Data

Transformasi III ..

x. Menentukan Metode Nonparametrik yang Tepat

y. Memeriksa Asumsi-Asumsi Analisis Variansi Dua Arah

Friedman ...

z. Melakukan Analisis Data dengan Menggunakan Analisis

Variansi Dua Arah Friedman ..

BAB IV PENUTUP

A. Kesimpulan ..

B. Saran ..

DAFTAR PUSTAKA ...

LAMPIRAN

138

145

147

147

149

157

159

160

xiv

DAFTAR TABEL

Halaman

Tabel 2.1 Analisis Variansi untuk Model Non-Aditif pada Rancangan

Acak Kelompok Lengkap ………………………………………..

10

Tabel 2.2 Analisis Variansi untuk Rancangan Acak Lengkap Satu Faktor ... 23

Tabel 2.3 Analisis Variansi untuk Rancangan Acak kelompok Lengkap

Satu Faktor ……………………………………………………... 31

Tabel 2.4 Penggunaan Metode Statistika Parametrik dan Nonparametrik

untuk Pengujian Hipotesis ………………………………………. 45

Tabel 3.1 Data Waktu Kegagalan (dalam Jam) Berbagai Jenis Filter

Penghilang Polutan Padat ……………………………………….. 59

Tabel 3.2 Nilai Dugaan Galat Percobaan (ij̂) untuk Data Waktu

Kegagalan (dalam Jam) Berbagai Jenis Filter Penghilang Polutan

Padat ... 62

Tabel 3.3 Analisis Variansi untuk Model Non-Aditif pada Data Waktu

Kegagalan (dalam Jam) Berbagai Jenis Filter Penghilang Polutan

Padat ... 64

Tabel 3.4 Uji Levene untuk Kehomogenan Variansi Galat Percobaan

Berdasarkan Data Waktu Kegagalan (dalam Jam) Berbagai Jenis

Filter Penghilang Polutan Padat .. 66

Tabel 3.5 Data Waktu Kegagalan (dalam Jam) Berbagai Jenis Filter

Penghilang Polutan Padat Setelah Transformasi I (Transformasi

Ylog) ... 70

Tabel 3.6 Nilai Dugaan Galat Percobaan (ij̂) untuk Data Waktu

Kegagalan (dalam Jam) Berbagai Jenis Filter Penghilang Polutan

Padat Setelah Transformasi I ... 71

xv

Tabel 3.7 Analisis Variansi untuk Model Non-Aditif pada Data Waktu

Kegagalan (dalam Jam) Berbagai Jenis Filter Penghilang Polutan

Padat Setelah Transformasi I ... 74

Tabel 3.8 Uji Levene untuk Kehomogenan Variansi Galat Percobaan

Berdasarkan Data Waktu Kegagalan (dalam Jam) Berbagai Jenis

Filter Penghilang Polutan Padat Setelah Transformasi I 75

Tabel 3.9 Data Waktu Kegagalan (dalam Jam) Berbagai Jenis Filter

Penghilang Polutan Padat Setelah Transformasi II (Transformasi

Ylog) ... 80

Tabel 3.10 Nilai Dugaan Galat Percobaan (ij̂) untuk Data Waktu

Kegagalan (dalam Jam) Berbagai Jenis Filter Penghilang Polutan

Padat Setelah Transformasi II .. 81

Tabel 3.11 Analisis Variansi untuk Model Non-Aditif pada Data Waktu

Kegagalan (dalam Jam) Berbagai Jenis Filter Penghilang Polutan

Padat Setelah Transformasi II .. 83

Tabel 3.12 Uji Levene untuk Kehomogenan Variansi Galat Percobaan

Berdasarkan Data Waktu Kegagalan (dalam Jam) Berbagai Jenis

Filter Penghilang Polutan Padat Setelah Transformasi II 85

Tabel 3.13 Data Waktu Kegagalan (dalam Jam) Berbagai Jenis Filter

Penghilang Polutan Padat Setelah Transformasi II dikali 10 89

Tabel 3.14 Data Waktu Kegagalan (dalam Jam) Berbagai Jenis Filter

Penghilang Polutan Padat Setelah Transformasi III (Transformasi

Y10log) ... 90

Tabel 3.15 Nilai Dugaan Galat Percobaan (ij̂) untuk Data Waktu

Kegagalan (dalam Jam) Berbagai Jenis Filter Penghilang Polutan

Padat Setelah Transformasi III ... 91

Tabel 3.16 Analisis Variansi untuk Model Non-Aditif pada Data Waktu

Kegagalan (dalam Jam) Berbagai Jenis Filter Penghilang Polutan

Padat Setelah Transformasi III ... 93

xvi

Tabel 3.17 Uji Levene untuk Kehomogenan Variansi Galat Percobaan

Berdasarkan Data Waktu Kegagalan (dalam Jam) Berbagai Jenis

Filter Penghilang Polutan Padat Setelah Transformasi III 95

Tabel 3.18 Data Waktu Kegagalan (dalam Jam) Berbagai Jenis Filter

Penghilang Polutan Padat Setelah Diurutkan (Nilai = Skala

Interval, Ranking = Skala Ordinal) .. 102

Tabel 3.19 Data Waktu Kegagalan (dalam Jam) Berbagai Jenis Filter

Penghilang Polutan Padat (Skala Ordinal) 102

Tabel 3.20 Data Produksi Belewah (Ton/Petak) dengan Pemberian Berbagai

Takaran Zeolit di Berbagai Tipe Tanah Berpasir di Indralaya

Sumatera Selatan .. 105

Tabel 3.21 Nilai Dugaan Galat Percobaan (ij̂) untuk Data Produksi

Belewah (Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit

di Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan .. 107

Tabel 3.22 Analisis Variansi untuk Model Non-Aditif pada Data Produksi

Belewah (Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit

di Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan .. 109

Tabel 3.23 Uji Levene untuk Kehomogenan Variansi Galat Percobaan

Berdasarkan Data Produksi Belewah (Ton/Petak) dengan

Pemberian Berbagai Takaran Zeolit di Berbagai Tipe Tanah

Berpasir di Indralaya Sumatera Selatan ... 111

Tabel 3.24 Data Produksi Belewah (Ton/Petak) dengan Pemberian Berbagai

Takaran Zeolit di Berbagai Tipe Tanah Berpasir di Indralaya

Sumatera Selatan Setelah dikali 12 .. 115

Tabel 3.25 Data Produksi Belewah (Ton/Petak) dengan Pemberian Berbagai

Takaran Zeolit di Berbagai Tipe Tanah Berpasir di Indralaya

Sumatera Selatan Setelah Transformasi I (Transformasi Y12log) 115

xvii

Tabel 3.26 Nilai Dugaan Galat Percobaan (ij̂) untuk Data Produksi

Belewah (Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit

di Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi I ... 117

Tabel 3.27 Analisis Variansi untuk Model Non-Aditif pada Data Produksi

Belewah (Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit

di Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi I ... 119

Tabel 3.28 Uji Levene untuk Kehomogenan Variansi Galat Percobaan

Berdasarkan Data Produksi Belewah (Ton/Petak) dengan

Pemberian Berbagai Takaran Zeolit di Berbagai Tipe Tanah

Berpasir di Indralaya Sumatera Selatan Setelah Transformasi I ... 121

Tabel 3.29 Data Produksi Belewah (Ton/Petak) dengan Pemberian Berbagai
Takaran Zeolit di Berbagai Tipe Tanah Berpasir di Indralaya
Sumatera Selatan Setelah Transformasi II (Transformasi

 27568,0Y) .. 126

Tabel 3.30 Nilai Dugaan Galat Percobaan (ij̂) untuk Data Produksi

Belewah (Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit
di Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan
Setelah Transformasi II .. 128

Tabel 3.31 Analisis Variansi untuk Model Non-Aditif pada Data Produksi

Belewah (Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit

di Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi II .. 130

Tabel 3.32 Uji Levene untuk Kehomogenan Variansi Galat Percobaan

Berdasarkan Data Produksi Belewah (Ton/Petak) dengan

Pemberian Berbagai Takaran Zeolit di Berbagai Tipe Tanah

Berpasir di Indralaya Sumatera Selatan Setelah Transformasi II .. 132

Tabel 3.33 Data Produksi Belewah (Ton/Petak) dengan Pemberian Berbagai
Takaran Zeolit di Berbagai Tipe Tanah Berpasir di Indralaya
Sumatera Selatan Setelah transformasi II dikali 3500 136

xviii

Tabel 3.34 Data Produksi Belewah (Ton/Petak) dengan Pemberian Berbagai

Takaran Zeolit di Berbagai Tipe Tanah Berpasir di Indralaya

Sumatera Selatan Setelah Transformasi III (Transformasi

Y3500log) ... 137

Tabel 3.35 Nilai Dugaan Galat Percobaan (ij̂) untuk Data Produksi

Belewah (Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit

di Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi III .. 138

Tabel 3.36 Analisis Variansi untuk Model Non-Aditif pada Data Produksi

Belewah (Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit

di Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi III .. 140

Tabel 3.37 Uji Levene untuk Kehomogenan Variansi Galat Percobaan

Berdasarkan Data Produksi Belewah (Ton/Petak) dengan

Pemberian Berbagai Takaran Zeolit di Berbagai Tipe Tanah

Berpasir di Indralaya Sumatera Selatan Setelah Transformasi III.. 142

Tabel 3.38 Data Produksi Belewah (Ton/Petak) dengan pemberian Berbagai

Takaran Zeolit di Berbagai Tipe Tanah Berpasir di Indralaya

Sumatera (Nilai = Skala Interval, Ranking = Skala Ordinal) 150

Tabel 3.39 Data Produksi Belewah (Ton/Petak) dengan pemberian Berbagai

Takaran Zeolit di Berbagai Tipe Tanah Berpasir di Indralaya

Sumatera (Skala Ordinal) ... 151

xix

DAFTAR GAMBAR

Gambar 3.1 Plot Peluang Normal Galat Percobaan Berdasarkan Data

Waktu Kegagalan (dalam Jam) Berbagai Jenis Filter

Penghilang Polutan Padat ... 67

Gambar 3.2 Plot Antara Nilai Dugaan Galat Percobaan (ij̂) dengan Nilai

Dugaan Respon (Yij) Berdasarkan Data Waktu Kegagalan

(dalam Jam) Berbagai Jenis Filter Penghilang Polutan Padat ... 68

Gambar 3.3 Plot Peluang Normal Berdasarkan Data Waktu Kegagalan

(dalam Jam) Berbagai Jenis Filter Penghilang Polutan Padat

Setelah Transformasi I .. 76

Gambar 3.4 Plot Antara Nilai Dugaan Galat Percobaan (ij̂) dengan Nilai

Dugaan Respon (Yij) Berdasarkan Data Waktu Kegagalan

(dalam Jam) Berbagai Jenis Filter Penghilang Polutan Padat

Setelah Transformasi I .. 78

Gambar 3.5 Plot Peluang Normal Berdasarkan Data Waktu Kegagalan

(dalam Jam) Berbagai Jenis Filter Penghilang Polutan Padat

Setelah Transformasi II ... 86

Gambar 3.6 Plot Antara Nilai Dugaan Galat Percobaan (ij̂) dengan Nilai

Dugaan Respon (Yij) Berdasarkan Data Waktu Kegagalan

(dalam Jam) Berbagai Jenis Filter Penghilang Polutan Padat

Setelah Transformasi II ... 87

Gambar 3.7 Plot Peluang Normal Berdasarkan Data Waktu Kegagalan

(dalam Jam) Berbagai Jenis Filter Penghilang Polutan Padat

Setelah Transformasi III ... 96

Gambar 3.8 Plot Antara Nilai Dugaan Galat Percobaan (ij̂) dengan Nilai

Dugaan Respon (Yij) Berdasarkan Data Waktu Kegagalan

(dalam Jam) Berbagai Jenis Filter Penghilang Polutan Padat

Setelah Transformasi III ... 97

xx

Gambar 3.9 Plot Peluang Normal Galat Percobaan Berdasarkan Data

Produksi Belewah (Ton/Petak) dengan Pemberian Berbagai

Takaran Zeolit di Berbagai Tipe Tanah Berpasir di Indralaya

Sumatera Selatan .. 112

Gambar 3.10 Plot Antara Nilai Dugaan Galat Percobaan (ij̂) dengan Nilai

Dugaan Respon (Yij) Berdasarkan Data Produksi Belewah

(Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit di

Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan 113

Gambar 3.11 Plot Peluang Normal Berdasarkan Data Produksi Belewah

(Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit di

Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi I .. 122

Gambar 3.12 Plot Antara Nilai Dugaan Galat Percobaan (ij̂) dengan Nilai

Dugaan Respon (Yij) Berdasarkan Data Produksi Belewah

(Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit di

Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi I .. 123

Gambar 3.13 Plot Peluang Normal Berdasarkan Data Produksi Belewah

(Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit di

Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi II ... 133

Gambar 3.14 Plot Antara Nilai Dugaan Galat Percobaan (ij̂) dengan Nilai

Dugaan Respon (Yij) Berdasarkan Data Produksi Belewah

(Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit di

Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi II ... 134

Gambar 3.15 Plot Peluang Normal Berdasarkan Data Produksi Belewah

(Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit di

Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi III ... 143

xxi

Gambar 3.16 Plot Antara Nilai Dugaan Galat Percobaan (ij̂) dengan Nilai

Dugaan Respon (Yij) Berdasarkan Data Produksi Belewah

(Ton/Petak) dengan Pemberian Berbagai Takaran Zeolit di

Berbagai Tipe Tanah Berpasir di Indralaya Sumatera Selatan

Setelah Transformasi III ... 145

xxii

DAFTAR LAMPIRAN

Lampiran 1 Langkah-Langkah untuk Memperoleh Penduga dari Parameter µ,

τi, βj, dan α

Lampiran 2 Tabel Nilai Kritis Distribusi F

Lampiran 3 Tabel Luas Ujung Kurva χ2

Lampiran 4 Luas di Bawah Kurva Normal Z

Lampiran 5 Nilai-Nilai Kritis L untuk Uji Tandingan Berurut Page

Lampiran 6 Analisis terhadap Transformasi Data untuk Menunjukkan bahwa

Asumsi-Asumsi Dasar Analisis Variansi pada Penerapan Metode

Nonparametrik untuk Rancangan Acak Lengkap Satu Faktor

Sukar Terpenuhi secara Bersama-Sama

Lampiran 7 Analisis terhadap Transformasi Data untuk Menunjukkan bahwa

Asumsi-Asumsi Dasar Analisis Variansi pada Penerapan Metode

Nonparametrik untuk Rancangan Acak Kelompok Lengkap Satu

Faktor Sukar Terpenuhi secara Bersama-Sama

xxiii

METODE NONPARAMETRIK
UNTUK RANCANGAN PERCOBAAN SATU FAKTOR

Oleh :

Ratna Ayu Setiyo Siwi
NIM. 04305141015

 ABSTRAK

Penulisan skripsi ini bertujuan untuk menjelaskan metode nonparametrik

untuk rancangan percobaan satu faktor serta untuk menjelaskan beberapa
penerapannya. Rancangan yang dibahas adalah Rancangan Acak Lengkap (RAL)
dan Rancangan Acak Kelompok Lengkap (RAKL).

Metode nonparametrik untuk rancangan percobaan satu faktor dilakukan
sebagai berikut: (1) memeriksa asumsi-asumsi dasar analisis variansi (jika
terpenuhi maka dilakukan analisis variansi, jika tidak terpenuhi maka lanjutkan ke
langkah berikutnya), (2) melakukan transformasi data, (3) kembali ke langkah (1),
namun jika asumsi sukar terpenuhi meskipun berbagai upaya transformasi telah
dilakukan maka lanjutkan ke langkah berikutnya, (4) melakukan analisis data
menggunakan metode nonparametrik menurut rancangannya dengan langkah-
langkah: (a) menyatakan hipotesis H0 dan H1, (b) menentukan taraf signifikansi,
(c) menentukan data yang dikumpulkan dari sampel-sampel yang diamati dan
memberi ranking (tanpa tergantung asal sampel untuk RAL dan masing-masing
sampel untuk RAKL), kemudian menjumlahkan ranking-ranking tersebut untuk
masing-masing sampel, (d) menghitung statistik uji (uji H untuk RAL dan uji χ2
untuk RAKL), (e) menentukan kriteria keputusan, (f) melakukan perhitungan,
serta (g) melakukan pengambilan keputusan dan kesimpulan.

Penerapan metode nonparametrik untuk rancangan percobaan satu faktor,
yang dibahas pada skripsi ini, yaitu: (a) percobaan menggunakan RAL untuk
mengetahui pengaruh lima jenis filter penghilang polutan padat terhadap waktu
kegagalan (dalam satuan jam) dalam menjalankan fungsinya, menunjukkan bahwa
asumsi-asumsi dasar analisis variansi sukar terpenuhi meskipun transformasi data
telah dilakukan sehingga analisis data dilakukan dengan menggunakan analisis
variansi nonparametrik satu arah Kruskal-Wallis, menghasilkan kesimpulan
bahwa rata-rata waktu kegagalan dari kelima filter yang diamati sama, (b)
percobaan menggunakan RAKL untuk mengetahui pengaruh lima pemberian
takaran zeolit (Z0, Z1, Z2, Z3, dan Z4) pada empat jenis tanah berpasir (datar,
landai, berombak, bergelombang) terhadap produksi belewah di Indralaya
Sumatera Selatan, menunjukkan bahwa asumsi-asumsi dasar analisis variansi
sukar terpenuhi meskipun transformasi data telah dilakukan sehingga analisis data
dilakukan dengan menggunakan analisis variansi nonparametrik dua arah
Friedman, menghasilkan kesimpulan bahwa laju produksi dari kelima takaran
zeolit yang diamati tidak sama. Z0 menghasilkan laju produksi belewah tertinggi.

