

LAMPIRAN

Tabel Analisis Data Verba Berafiks Bahasa Jawa dalam Rubrik Cerita Rakyat “Pasir Luhur Cinatur” Pada Majalah *Panjebar Semangat*.

No.	Sumber Data	Wujud Afiks					Proses Pembentukan	Nosi Afiks	Ket.
		Pr	Su	In	Ko	Ag			
1	2	3	4	5	6	7	8	9	10
1.	‘Sadurunge sira kabeh <i>nyinau</i> sawernane jurus, ...’ (PS: 2007. 20. 2)	√					{N(ny)-} + <i>sinau</i> (KK) = <i>nyinau</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh.
2.	‘Coba ayo <i>dakcontoni!</i> ’ (PS: 2007. 20. 2)					√	{ <i>dak-</i> } + <i>conto</i> (KB) + {-i} = <i>dakcontoni</i>	Diberi apa yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>tak-/i</i> } berubah menjadi { <i>dak-/ni</i> }, karena bentuk dasarnya berakhir vokal.
3.	‘Terus tangan loro tangkep ana ngarep dhadha kayadene arep <i>nyembah</i> ...’ (PS: 2007. 20. 2)	√					{N(ny)-} + <i>sembah</i> (KK) = <i>nyembah</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh.
4.	‘Sikil tengen <i>diangkat</i> , pupu lan gares mbentuk siku-siku ing dhengkul...’ (PS: 2007. 20. 2)	√					{ <i>di-</i> } + <i>angkat</i> (prakategorial) = <i>diangkat</i>	Melakukan pekerjaan seperti yang tersebut pada bentuk dasar.	–
5.	‘Pupu lan gares mbentuk siku-siku ing dhengkul, nuli <i>nendhang</i> mangiwa sithik, ...’ (PS: 2007. 20. 2)	√					{N(n)-} + <i>tendhang</i> (prakategorial) = <i>nendang</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
6.	'Dene sikil kiwa nindakake <i>tendhangan</i> kaya sikil kiwa iki mau, ...' (PS: 2007. 20. 2)		√				<i>tendhang</i> (prakategorial) + {-an} = <i>tendhangan</i>	Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	Sufiks {-an} tidak berubah bentuk.
7.	'..., pancen asring ora bisa <i>nangkis kegawa</i> dening posisi sing angel.' (PS: 2007. 20. 2)	√					a. {N(n)-} + <i>tangkis</i> (KB) = <i>nangkis</i> b. {ke-} + <i>gawa</i> (prakategorial) = <i>kegawa</i>	a. Melakukan tindakan yang berkaitan dengan dinyatakan pada bentuk dasar. b. Subjek terkena tindakan yang tersebut pada bentuk dasar secara tidak sengaja.	Fonem /t/ luluh pada poin (a) luluh.
8.	'Kanggo <i>ngendhani</i> bab iku pancen perlu koprol memburi ...' (PS: 2007. 20. 2)					√	{N(ng)-} + <i>endha</i> (KK) + {-i} = <i>ngendhani</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/ -i} berubah menjadi {N(ng)-/ -ni}, karena bentuk dasarnya berakhir vokal.
9.	'Para rayi uga banjur <i>nglatih</i> dhiri laras karo pituduhing raka.' (PS: 2007. 20. 2)	√					{N(ng)-} + <i>latih</i> (prakategorial) = <i>nglatih</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
10.	'Cah wedok kok <i>didhawuhi</i> jengkelitan ngaten menika ...' (PS: 2007. 20. 2)					√	{di-} + <i>dhawuh</i> (KK) + {-i} = <i>didhawuhi</i>	(subjek) dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ -i} tidak berubah bentuk.
11.	'Pol-polipun sekedhap malih kula rak <i>dipunpingit</i> , uh!'. (PS: 2007. 20. 2)	√					{dipun-} + <i>pingit</i> (prakategorial) = <i>dipunpingit</i>	(subjek) dikenai tindakan yang dinyatakan pada bentuk dasar.	Prefiks {dipun-} merupakan prefiks {di-} yang dipakai dalam ragam krama.
12.	'Iki wigati, saliyane kanggo <i>njaga</i> dhiri pribadimu dhewe ...' (PS: 2007. 20. 2)	√					{N(n)-} + <i>jaga</i> (KK) = <i>njaga</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
13.	'..., uga bisa kokgunakake kanggo mbelani Negara Pajajaran kang kinasih iki.' (PS: 2007. 20. 2)					√	a. {kok-} + guna (KS) + {-ake} = kokgunakake b. {N(m)-} + bela (KK) + {-i} = mbelani	a. Dibuat menjadi apa yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung {kok-/ake} berubah menjadi {kok-/kake}, karena bentuk dasarnya berakhir vokal. b. Afiks gabung {N(m)-/i} tidak berubah bentuk.
14.	'Sekar kedhaton bisa nampa pangandikaning raka.' (PS: 2007. 20. 49)	√					{N(n)-} + tampa (KK) = nampa	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
15.	'Ora mung ngelmu beladhiri tataran dhasar wae sing diwulangake , ...' (PS: 2007. 20. 49)					√	{di-} + wulang (KB) + {-ake} = diwulangake	Diberi apa yang tersebut pada bentuk dasar.	Afiks gabung {di-/ake} tidak berubah bentuk
16.	'Kadang catur iku padha rukun rinangkul ...' (PS: 2007. 20. 49)			√			rangkul (prakategorial) + {-in-} = rinangkul	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
17.	'Raden Banyak-Ngampar si panenggak wis ninggalake yuswa remaja.' (PS: 2007. 20. 49)					√	{N(n)-} + tinggal (KK) + {-ake} = ninggalake	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh. Afiks gabung {N(n)-/ake} tidak berubah bentuk.
18.	'..., rekyana patih Wirakusumah saperlu nglantarake dhawuh.' (PS: 2007. 20. 49)					√	{N(ng)-} + lancar (prakategorial) + {-ake} = nglantarake	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/ake} tidak berubah bentuk.
19.	'..., bilih sakmenika ugi paduka sakadang katimbalan marak dhateng ngarsanipun ingkang sinuwun.' (PS: 2007. 20. 49)				√		{ka-} + timbali (KK) + {-an} = katimbalan	Dilakukan pekerjaan yang tersebut pada bentuk dasar.	-

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
20.	'Kula sakadhang tumunten badhe <i>sumusul</i> dhateng Sasana-sewaka.' (PS: 2007. 20. 50)			√			<i>susul</i> (prakategorial) + {-um-} = <i>sumusul</i>	Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	–
21.	'Sang pembayun <i>ngaturake</i> kesaguhane.' (PS: 2007. 20. 50)					√	{N(ng)-} + <i>atur</i> (KK) + {-ake} = <i>ngaturake</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/-ake} tidak berubah bentuk.
22.	'Ora mung <i>ngebaki</i> Sasana-sewaka wae, ...' (PS: 2007. 20. 50)					√	{N(ng)-} + <i>kebak</i> (KS) + {-i} = <i>ngebaki</i>	Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/-i} tidak berubah bentuk.
23.	'Ana sing <i>nggawa</i> kecohon, payung agung, ...' (PS: 2007. 20. 50)	√					{N(ng)-} + <i>gawa</i> (prakategorial) = <i>nggawa</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
24.	'Ana uga sing <i>nyekel</i> Banyak-dhalang, Sawung-galing, ...' (PS: 2007. 20. 50)	√					{N(ny)-} + <i>cekel</i> (prakategorial) = <i>nyekel</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /c/ luluh.
25.	'..., <i>sinambung</i> sowane para Rakryan Mahamentri Kartini.' (PS: 2007. 20. 50)			√			<i>sambung</i> (KK) + {-in-} = <i>sinambung</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
26.	'..., kaya tan kena <i>diwilang</i> cacahé.' (PS: 2007. 20. 50)	√					{di-} + <i>wilang</i> (prakategorial) = <i>diwilang</i>	(subjek) dikenai tindakan yang dinyatakan pada bentuk dasar.	–
27.	'Warna-warna busananing wadya <i>sinawang</i> , ...' (PS: 2007. 20. 50)			√			<i>sawang</i> (prakategorial) + {-in-} = <i>sinawang</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
28.	'..., dene sing ageman abang <i>nyawiji</i> kalawan sing menganggo rekta.' (PS: 2007. 20. 50)	√					{N(ny)-} + <i>sawiji</i> (KBil.) = <i>nyawiji</i>	Membuat menjadi yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh.
29.	'Sawise sira kabeh purna <i>sumungkem</i> , ...' (PS: 2007. 21. 2)			√			<i>sungkem</i> (KK) + {-um-} = <i>sumungkem</i>	Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
30.	'Mara kabeh wae padha <i>rungokna</i> , ...' (PS: 2007. 21. 2)		√				<i>rungu</i> (prakategorial) + {-na} = <i>rungokna</i>	Perintah kepada mitra tutur untuk bertindak bagi orang lain.	Sufiks {-na} berubah menjadi {-kna}, karena bentuk dasarnya berakhir vokal.
31.	Wis samesthine keprabon Negara Pajajaran <i>lumengser marang sira</i> . (PS: 2007. 21. 2)			√			<i>lengser</i> (KK) + {-um-} = <i>lumengser</i>	Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	–
32.	'..., sadurunge <i>dakpasrahi nyekel</i> puseraning adil. (PS: 2007. 21. 2)	√				√	a. {dak-} + pasrah (KK) + {-i} = <i>dakpasrahi</i> b. {N(ny)-} + <i>cekel</i> (prakategorial) = <i>nyekel</i>	a. Saya lakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	a. Afiks gabung {dak-/-i} tidak berubah bentuk. b. Fonem /c/ luluh.
33.	'Putri ngendi sing <i>kokcocogi</i> , pun rama bakal utusan <i>nglamar</i> .' (PS: 2007. 21. 2)	√				√	a. {kok-} + cocog (KS) + {-i} = <i>kokcocogi</i> b. {N(ng)-} + <i>lamar</i> (prakategorial) = <i>nglamar</i>	a. Dijadikan dalam keadaan seperti yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {kok-/-i} pada poin (a) tidak berubah bentuk.
34.	'..., lelana brata sinambi <i>njajah dhusun milang kori</i> .' (PS: 2007. 21. 2)	√					{N(n)-} + <i>jajah</i> (KK) = <i>njajah</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
35.	'..., kula <i>nyuwun pamit badhe nilaraken</i> kitha raja Pajajaran sawetawis wekdal.' (PS: 2007. 21. 53)	√				√	a. {N(ny)-} + <i>suwun</i> (prakategorial) = <i>nyuwun</i> b. {N(n)-} + <i>tilar</i> (KK) + {-aken} = <i>nilaraken</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /s/ luluh. b. Fonem /t/ luluh, afiks gabung {N(n)-/-ake} berubah menjadi {N(n)-/-aken} yang dipakai dalam ragam krama.
36.	Para rayi tetelune padha <i>sumaguh</i> bareng. (PS: 2007. 21. 53)			√			<i>saguh</i> (KK) + {-um-} = <i>sumaguh</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
37.	'..., ninggalake kraton lan kutharaja Pajajaran. (PS: 2007. 21. 53)					√	{N(n)-} + tinggal (KK) + {-ake} = ninggalake	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(n)-/ake} tidak berubah bentuk, fonem /t/ luluh.
38.	'Bab iku ora kena dietung sarana nalar.' (PS: 2007. 21. 53)	√					{di-} + etung (KK) = dietung	(subjek) dikenai tindakan yang dinyatakan pada bentuk dasar.	–
39.	'Raden Banyak Tantra lan turanggane ngambah karang padesan kang rinangkul ijo royo-royone tegal pesawahan.' (PS: 2007. 21. 53)	√					{N(ng)-} + ambah (prakategorial) = ngambah	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
40.	Bubar ngambah karang padesan kang kinemulan tegal pesawahan, nuli ngambah dalam setapak, ... (PS: 2007. 21. 54)	√					a. {N(ng)-} + ambah (prakategorial) = ngambah b. {N(ng)-} + ambah (prakategorial) = ngambah	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
41.	'..., nyabrang kali cilik, ngambah dalam setapak maneh, banjur ngancik tepining wana pringga.' (PS: 2007. 21. 54)	√					a. {N(ng)-} + sabrang (KKet.) = nyabrang b. {N(ng)-} + ambah (prakategorial) = ngambah	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ pada poin (a) luluh.
42.	Sang bagus angayam awana ngambah geriting ancala, ...' (PS: 2007. 21. 54)	√					{N(ng)-} + ambah (prakategorial) = ngambah	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
43.	'Gilo ana kutuk marani sunduk!!!' (PS: 2007. 21. 54)					√	{N(m)-} + paran (prakategorial) + {-i} = marani	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /p/ luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
44.	'Wiwitane raden Banyak Tantra <i>dicegat</i> wong gedhe dhuwur, ...' (PS: 2007. 21. 54)	√					{ <i>di-</i> } + <i>cegat</i> (KK) = <i>dicegat</i>	(subjek) dikenai tindakan yang dinyatakan pada bentuk dasar.	–
45.	'..., kabeh racak padha <i>nggawa</i> gegaman kayadene pedhang gobang kampak tumbak lan penthung.' (PS: 2007. 21. 54)	√					{ <i>N</i> (<i>ng-</i>)} + <i>gawa</i> (prakategorial) = <i>nggawa</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
46.	'Sing <i>nggretak</i> si brewok mau, liyane padha siaga <i>ngancam</i> .' (PS: 2007. 21. 54)	√					a. { <i>N</i> (<i>ng-</i>)} + <i>gretak</i> (KK) = <i>nggretak</i> b. { <i>N</i> (<i>ng-</i>)} + <i>ancam</i> (prakategorial) = <i>ngancam</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
47.	'Si brewok gagah iku <i>gumuyu</i> latah-latah.' (PS: 2007. 21. 54)			√			<i>guyu</i> (prakategorial) + {- <i>um-</i> } = <i>gumuyu</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
48.	'..., layak wis mesthi ambruk ora kuwat <i>nadhahi</i> darubeksining mungsuh.' (PS: 2007. 21. 54)					√	{ <i>N</i> (<i>n-</i>)} + <i>tadhah</i> (KB) + {- <i>i</i> } = <i>nadhahi</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
49.	'..., kowe <i>ngulungake</i> bandha apa <i>masrahake</i> nyawa?!?' (PS: 2007. 21. 54)					√	a. { <i>N</i> (<i>ng-</i>)} + <i>ulung</i> (prakategorial) + {- <i>ake</i> } = <i>ngulungake</i> b. { <i>N</i> (<i>m-</i>)} + <i>pasrah</i> (KK) + {- <i>ake</i> } = <i>masrahake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung { <i>N</i> (<i>ng-</i>)/- <i>ake</i> } tidak berubah bentuk. b. Afiks gabung { <i>N</i> (<i>m-</i>)/- <i>ake</i> } tidak berubah bentuk, fonem /p/ luluh.
50.	'Dudu bandha lan dudu nyawa sing bakal <i>dakpasrahake</i> .' (PS: 2007. 21. 54)					√	{ <i>dak-</i> } + <i>pasrah</i> (KK) + {- <i>ake</i> } = <i>dakpasrahake</i>	Saya lakukan tindakan yang dinyatakan pada bentuk dasar untuk orang lain.	Afiks gabung { <i>dak-</i> /- <i>ake</i> } tidak berubah bentuk

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
51.	'Nanging jotosan kanggo <i>ngrangket</i> kowe sakanca.' (PS: 2007. 21. 54)	√					{N(ng)-} + <i>rangket</i> (prakategorial) = <i>ngrangket</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	-
52.	'Awit kowe <i>nlanggar</i> paugeraning negara, gawe rusuh lan kapitunaning para kawula.' (PS: 2007. 21. 54)	√					{N(ng)-} + <i>langgar</i> (prakategorial) = <i>nlanggar</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	-
53.	'Becik sira sakanca <i>rinangket</i> lan <i>kapasrahake</i> marang singanegara kareben <i>kapidana</i> .' (PS: 2007. 21. 54)			√		√	a. <i>rangket</i> (prakategorial) + {-in-} = <i>rinangket</i> b. {ka-} + <i>pasrah</i> (KK) + {-ake} = <i>kapasrahake</i> c. {ka} + <i>pidana</i> (KB) = <i>kapidana</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Suatu tindakan yang dilakukan untuk orang lain. c. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {ka-/-ake} pada poin (b) tidak berubah bentuk.
54.	'..., niat <i>ngroyok</i> calon kurban sing wiwit wiwitan mula <i>dianggep</i> empuk lan entheng.' (PS: 2007. 21. 54)	√					a. {N(ng)-} + <i>kroyok</i> (KK) = <i>ngroyok</i> b. {di-} + <i>anggep</i> (prakategorial) = <i>dianggep</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /k/ pada poin (a) luluh.
55.	'kanggone wong lumrah, bakal kedher <i>dikroyok</i> brandhal semono akehe.' (PS: 2007. 21. 54)	√					{di-} + <i>kroyok</i> (KK) = <i>dikroyok</i>	(subjek) dikenai tindakan yang dinyatakan pada bentuk dasar.	-
56.	'..., iku niat <i>ngurung</i> calon kurban kanthi modhel pager betis.' (PS: 2007. 22. 2)	√					{N(ng)-} + <i>kurung</i> (KB) = <i>ngurung</i>	Melakukan tindakan dengan alat yang dinyatakan pada bentuk dasar.	Fonem /k/ luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
57.	'Kabeh padha mbabitate sarta nlorongake gegamane dhewe-dhewe, ...' (PS: 2007. 22. 2)					√	a. $\{N(m)-\} + \text{babit}$ (prakategorial) + $\{-ake\} = \text{mbabitate}$ b. $\{N(n)-\} + \text{lorong}$ (prakategorial) + $\{-ake\} = \text{nlorongake}$	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung $\{N(m)-/-ake\}$ tidak berubah bentuk. b. Afiks gabung $\{N(m)-/-ake\}$ tidak berubah bentuk.
58.	'Ora ngertia jebul Raden Banyak Tantra duwe aji 'Welut Putih'.' (PS: 2007. 22. 2)		√				$\text{ngerti (KK)} + \{-a\} = \text{ngertia}$	Seandainya melakukan yang dinyatakan pada bentuk dasar.	–
59.	'Ironing para brandhal padha maju bareng arep ngranjap si kurban, ...' (PS: 2007. 22. 2)	√					$\{N(ng)-\} + \text{ranjap}$ (prakategorial) = ngranjap	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
60.	Kanthi gampang-raden Banyak Tantra mblusuk saselaning sikil sing padha mbegagah. (PS: 2007. 22. 2)	√					$\{N(m)-\} + \text{blusuk}$ (prakategorial) = mblusuk	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
61.	'Langsung wae para brandhal nyerang maneh.' (PS: 2007. 22. 2)	√					$\{N(ny)-\} + \text{serang (KK)} = \text{nyerang}$	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh.
62.	'..., para brandhal mesisan kanggo namengi dhiri pribadi.' (PS: 2007. 22. 2)					√	$\{N(n)-\} + \text{tameng (KB)} + \{-i\} = \text{namengi}$	Melakukan tindakan dengan menggunakan alat yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh, Afiks gabung $\{N(n)-/-i\}$ tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
63.	Ana warga brandhal siji, si Sempu, niat <i>nyolong</i> laku, <i>ninggalake</i> pabaratan kanthi <i>nggawa</i> mlayu kuda titihane pangeran Banyak-Tantra. (PS: 2007. 22. 2)	√				√	a. $\{N(ny)-\} + colong$ (prakategorial) = <i>nyolong</i> b. $\{N(n)-\} + tinggal$ (KK) + $\{-ake\}$ = <i>ninggalake</i> c. $\{N(ng)-\} + gawa$ (prakategorial) = <i>nggawa</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar. c. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /c/ pada poin (a) luluh. b. Fonem /t/ luluh, afiks gabung $\{N(n)-/-ake\}$ pada poin (b) tidak berubah bentuk.
64.	'..., lising kuda arep <i>ginawa</i> mlayu <i>sumingkir</i> .' (PS: 2007. 22. 2)			√			a. $\{-in-\} + gawa$ (prakategorial) = <i>ginawa</i> b. $\{-um-\} + singkir$ (prakategorial) = <i>sumingkir</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
65.	Lagi iki <i>ngadhepi</i> kurban sing dikira empuk, jebul atose kepati-pati. (PS: 2007. 22. 2)					√	$\{N(ng)-\} + adhep$ (KKet.) + $\{-i\}$ = <i>ngadhepi</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung $\{N(ng)-/-i\}$ tidak berubah bentuk
66.	'..., ya mung kanthi cara <i>mbegal</i> iku padha bisa <i>mbacutake</i> kelangsunganing urip.' (PS: 2007. 22. 2)	√				√	a. $\{N(m)-\} + begal$ (KB) = <i>mbegal</i> b. $\{N(m)-\} + bacut$ (prakategorial) + $\{-ake\}$ = <i>mbacutake</i>	a. Melakukan pekerjaan atau menjadi apa yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung $\{N(m)-/-ake\}$ pada poin (b) tidak berubah bentuk.
67.	'Ora ana piala bisa mimpang <i>lumawan</i> ambeg utama.' (PS: 2007. 22. 2)			√			<i>lawan</i> (KK) + $\{-um-\}$ = <i>lumawan</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
68.	'Kabeh mbudidaya amrih bisa <i>ngrampung</i> mungsuh..' (PS: 2007. 22. 2)					√	$\{N(ng)-\} + rampung$ (KS) + $\{-i\}$ = <i>ngrampung</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung $\{N(ng)-/-i\}$ tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
69.	'Raden Banyak-Tantra pancen cukat trengginas tangkas, nanging para brandhal racak uga padha duwe ketrampilan sing bisa diandelake .' (PS: 2007. 22. 2)					√	{di-} + andel (KS) + {-ake} = diandelake	Mempunyai sifat yang sesuai dengan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ake} tidak berubah bentuk.
70.	'..., jejere wong siji dikroyok brandhal lima meksa sarwa angel, sebab kalah cacah. (PS: 2007. 22. 49)						{di-} + kroyok (KK) = dikroyok	(subjek) dikenai tindakan yang dinyatakan pada bentuk dasar.	–
71.	'Satriya iku nyipta jroning batin, hhhmmm apa iki marganing patine?' (PS: 2007. 22. 49)	√					{N(ny)-} + cipta (KB) = nyipta	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /c/ luluh.
72.	' Amenangi jaman edan, ewuh aya ing pambudi.' (PS: 2007. 22. 49)	√					{a-} + menangi (KK) = amenangi	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
73.	'Keprungu swara cumengkling empuk kepenak rinungu , nembangake Sinom Parijatha laras Slendro Pathet sanga.' (PS: 2007. 22. 49)			√		√	a. <i>rungu</i> (prakategorial) + {-in-} = <i>rinungu</i> b. {N(n)-} + tembang (KB) + {-ake} = <i>nembangake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar untuk orang lain.	Fonem /t/ luluh, afiks gabung {N(n)-/ake} pada poin (b) tidak berubah bentuk.
74.	'..., agawe kagete para brandhal, saengga dadi padha kendho panyerange marang si calon kurban.' (PS: 2007. 22. 49)	√					{a-} + gawe (KK) = agawe	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
75.	'Edian, si wewayangan putih ngganggu nggon kita kita golek sandhang pangan!!' (PS: 2007. 22. 49)	√					{N(ng)-} + ganggu (prakategorial) = ngganggu	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
76.	'Satriya iku ora bisa <i>mikir</i> luwih adoh maneh sebab bikut <i>ngulapi</i> kringet sing gobyos lan awake lungkrang lenyu merga kekeselen.' (PS: 2007. 22. 50)	√				√	a. $\{N(m)\text{-}\} + \text{pikir (KK)} = \text{mikir}$ b. $\{N(\text{ng})\text{-}\} + \text{lap (KB)} + \{-i\} = \text{ngulapi}$	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan dengan menggunakan alat yang dinyatakan pada bentuk dasar.	a. Fonem /p/ luluh. b. Afiks gabung $\{N(\text{ng})\text{-}/i\}$ tidak berubah bentuk.
77.	'Apa malah swarane widadari kang <i>tumurun</i> , ...' (PS: 2007. 22. 50)			√			<i>turun</i> (KK) + $\{-um\text{-}\} = \text{tumurun}$	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
78.	'Sing cetha dheweke saiki <i>nglerenake</i> sinambi <i>nyelehake</i> bokong.' (PS: 2007. 22. 50)					√	a. $\{N(\text{ng})\text{-}\} + \text{leren (KK)} + \{-ake\} = \text{nglerenake}$ b. $\{N(\text{ny})\text{-}\} + \text{seleh (prakategorial)} + \{-ake\} = \text{nyelehake}$	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung $\{N(\text{ng})\text{-}/ake\}$ tidak berubah bentuk. b. Fonem /s/ luluh.
79.	'Oh bibi, kula <i>ngaturaken</i> pangabekti mugu konjuk, ...'. (PS: 2007. 22. 50)					√	$\{N(\text{ng})\text{-}\} + \text{atur (KK)} + \{-aken\} = \text{ngaturaken}$	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung $\{N(\text{ng})\text{-}/ake\}$ berubah $\{N(\text{ng})\text{-}/aken\}$ karena dipakai dalam ragam krama.
80.	' <i>daktampa</i> pangabektinira, kulup.' (PS: 2007. 22. 50)	√					$\{dak\text{-}\} + \text{tampa (KK)} = \text{daktampa}$	Saya lakukan tindakan yang dinyatakan pada bentuk dasar.	Prefiks $\{tak\text{-}\}$ berubah menjadi $\{dak\text{-}\}$.
81.	'..., pagene dene sira lelana brata ijen tanpa rowang kathik <i>ngambah</i> ...' (PS: 2007. 22. 50)	√					$\{N(\text{ng})\text{-}\} + \text{ambah (prakategorial)} = \text{ngambah}$	Melakukan Tindakan yang dinyatakan pada bentuk dasar.	–
82.	'Kabeh <i>diaturake</i> wiwit wiwitan nganti tumeka wekasan.' (PS: 2007. 22. 50)					√	$\{di\text{-}\} + \text{atur (KK)} + \{-ake\} = \text{diaturake}$	Dikenai pekerjaan yang tersebut pada bentuk dasar.	Afiks gabung $\{di\text{-}/ake\}$ tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
83.	'Pun bibi ora bisa ngarani , sapa lan ana ing ngendi jodhomu, jer iku dadi wewenange Hyang Agung'. (PS: 2007. 22. 50)					√	{N(ng)-} + aran (KB) + {-i} = ngarani	Memberi apa yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/-i} tidak berubah bentuk.
84.	'..., nganggoa aran kamandaka lan suwitaa marang ki patih Wiranata, (PS: 2007. 22. 50)		√			√	a. {N(ng)-} + anggo (prakategorial) + {-a} = nganggoa b. <i>suwita</i> (KK) + {-a} = <i>suwitaa</i>	a. Perintah kepada mitra tutur untuk melakukan apa yang dinyatakan pada bentuk dasar. b. Perintah kepada mitra tutur untuk melakukan apa yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/-i} pada poin (a) tidak berubah bentuk.
85.	' mlakua ngetan terus, mengko bakal tekan papan sing sira tuju!' (PS: 2007. 22. 50)		√				<i>mlaku</i> (KK) + {-a} = <i>mlakua</i>	Perintah untuk bertindak sesuai dengan yang diset pada bentuk dasar.	–
86.	'Sawanci kok kersakake pundhuten menyang padhepokan Kalipucung.' (PS: 2007. 22. 50)		√				<i>pundhut</i> (KK) + {-en} = <i>pundhuten</i>	Perintah terhadap mitra tutur untuk melakukan sesuatu yang disebut pada bentuk dasar.	Sufiks {-en} tidak berubah bentuk.
87.	'Tiwas kebeneran iki pun bibi ngasta ageman,...' (PS: 2007. 22. 50)	√					{N(ng)-} + <i>asta</i> (KK) = <i>ngasta</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
88.	'Yen sinawang ora mantra-mantra yen si bagus, ...'. (PS: 2007. 23. 2)			√			<i>sawang</i> (prakategorial) + {-in-} = <i>sinawang</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
89.	'Aja samar, turangganira bakal diopeni kanthi becik, ...' (PS: 2007. 23. 2)					√	{di-} + <i>open</i> (KS) + {-i} = <i>diopeni</i>	(subjek) dijadikan sasaran tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/-i} berubah menjadi {di-/-ni}, karena diikuti bentuk dasar yang berakhir vokal.
90.	'Ora kacarita lakune Kamandaka ana ing ndalan.' (PS: 2007. 23. 2)	√					{ka-} + <i>carita</i> (KK) = <i>kacarita</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
91.	'Dhasar mengagem satataning kawula cilik, <i>lumebu</i> papan anyar mula ora ana sing <i>nggatekake</i> . (PS: 2007. 23. 2)			√		√	a. <i>lebu</i> (prakategorial) + {-um-} = <i>lumebu</i> b. {N(ng)-} + <i>gatek</i> (prakategorial) + {-ake} = <i>nggatekake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/ake} pada poin (a) tidak berubah bentuk.
92.	'... ana sing <i>nyujanani</i> utawa <i>nggatekake</i> .' (PS: 2007. 23. 2)					√	a. {N(ny)-} + <i>sujana</i> (KK) + {-i} = <i>nyujanani</i> b. {N(ng)-} + <i>gatek</i> (prakategorial) + {-ake} = <i>nggatekake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /s/ luluh, afiks gabung {N(ny)-/i} berubah menjadi {N(ny)-/ni}, karena diikuti bentuk dasar yang berakhir vokal. b. Afiks gabung N(ng)-/ake tidak berubah bentuk.
93.	'Sawise <i>nemokake</i> dalem kepatihan, ...' (PS: 2007. 23. 2)					√	{N(n)-} + <i>temu</i> (prakategorial) + {-ake} = <i>nemokake</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh, afiks gabung {N(n)-/ake} berubah menjadi {N(n)-/kake}, karena diikuti kata dasar yang berakhir vokal.
94.	'..., jajan kanggo <i>ngisi</i> padharan apadene <i>nglerenake</i> awak kesel, amrih pulih kekuwataning raga. (PS: 2007. 23. 2)	√				√	a. {N(ng)-} + <i>isi</i> (KKet.) = <i>ngisi</i> b. {N(ng)-} + <i>leren</i> (KK) + {-ake} = <i>nglerenake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/ake} pada poin (b) tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
95.	'... ana kreta <i>gineret</i> ora kena dipekak utawa dikendhaleni dening pawongan sing <i>nyekel lis.</i> ' (PS: 2007. 23. 2)	√			√	√	<p>a. <i>geret</i> (prakategorial) + {-in-} = <i>gineret</i></p> <p>b. {di-} + <i>kendhali</i> (KB) + {-i} = <i>dikendhaleni</i></p> <p>c. {N(ny)-} + <i>cekel</i> (prakategorial) = <i>nyekel</i></p>	<p>a. Dikenai tindakan yang dinyatakan pada bentuk dasar.</p> <p>b. Diberi apa yang dinyatakan pada bentuk dasar.</p> <p>c. Melakukan tindakan yang dinyatakan pada bentuk dasar.</p>	<p>a. Afiks gabung {di-/i} pada pin (b) berubah menjadi {di-/ni}, karena diikuti bentuk dasar yang berakhir vokal.</p> <p>b. Fonem /c/ luluh.</p>
96.	'Sepisan, ora bakal bisa nututi playune kreta, ...' (PS: 2007. 23. 53)					√	{N(n)-} + <i>tut</i> (KK) + {-i} = <i>nututi</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh, afiks gabung {N(n)-/i} tidak berubah bentuk.
97.	'wong sepirang-pirang mung bisa padha pating dlongop karo ngucapake tembung mesakake marang priyagung sung bengok-bengok.. (PS: 2007. 23. 53)					√	{N(ng)-} + <i>ucap</i> (KB) + {-ake} = <i>ngucapake</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/ake} tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
98.	'Luwih mbebayani maneh yen kreta <i>mblandhang</i> tanpa bisa <i>dikendaleni</i> iku nganti <i>nyrempet nunjang</i> utawa <i>nabrak</i> liya pawongan ing sak dawane dalan, mesti uga <i>nuwuhake kapitunan</i> .' (PS: 2007. 23. 53)	√				√	a. $\{N(m)-\} + \textit{blandhang}$ (prakategorial) = <i>mblandhang</i> b. $\{di-\} + \textit{kendhali}$ (KB) + $\{-i\}$ = <i>dikendhaleni</i> c. $\{N(ny)-\} + \textit{srempet}$ (prakategorial) = <i>nyrempet</i> d. $\{N(n)-\} + \textit{tunjang}$ (prakategorial) = <i>nunjang</i> e. $\{N(n)-\} + \textit{tabrak}$ (KK) = <i>nabrak</i> f. $\{N(n)-\} + \textit{tuwuh}$ (KK) + $\{-ake\}$ = <i>nuwuhake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. (subjek) dijadikan sasaran tindakan yang dinyatakan pada bentuk dasar. c. Melakukan tindakan yang dinyatakan pada bentuk dasar. d. Melakukan tindakan yang dinyatakan pada bentuk dasar. e. Melakukan tindakan yang dinyatakan pada bentuk dasar. f. Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar.	a. Afiks gabung $\{di-/i\}$ pada poin (b) berubah menjadi $\{di-/ni\}$, karena diikuti bentuk dasar yang berakhir vokal. b. Fonem /s/ pada poin (c) luluh. c. Fonem /t/ pada poin (d) dan (e) luluh. d. Fonem /t/ luluh, afiks gabung $\{N(n)-/ake\}$ tidak berubah bentuk.
99.	'Weruh kahanan mangkono iku, nadyan durung rampung olehe <i>mangan</i> , ...' (PS: 2007. 23. 53)	√					$\{N(m)-\} + \textit{pangan}$ (KB) = <i>mangan</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /p/ luluh.
100.	'Kamandaka age <i>mbayar</i> marang tukang warung, ...' (PS: 2007. 23. 53)	√					$\{N(m)-\} + \textit{bayar}$ (KK) = <i>mbayar</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Prefiks $\{N(m)-\}$ tidak berubah bentuk.
101.	'Kamandaka mlayu banter banget kaya playuning angin <i>nututi</i> kreta <i>mblandhang</i> sing mbedhal jarane. 2007. 23. 53)	√					a. $\{N(n)-\} + \textit{tut}$ (KK) + $\{-i\}$ = <i>ditututi</i> b. $\{N(m)-\} + \textit{blandhang}$ (prakategorial) = <i>mblandhang</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ pada poin (a) luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
102.	'Sawise kreta bisa ditututi , ...' (PS: 2007. 23. 53)					√	{di-} + tut (KK) + {-i} = ditututi	(subjek) dijadikan sasaran tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/i} tidak berubah bentuk.
103.	'..., jaran loro iku ora bisa nrejang kekuwatane aji 'Beteng-sewu'.' (PS: 2007. 23. 53)	√					{N(n)-} + trejang (prakategorial) = nrejang	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
104.	'Mandheg, agawe legane priyagung sing mau bingung dheg-dhegan.' (PS: 2007. 23. 53)	√					{a-} + gawe (KK) = agawe	Melakukan tindakan yang dinyatakan pada bentuk dasar.	-
105.	'Ora mokal yen nuli akeh sing banjur padha ngrubung nonton .' (PS: 2007. 23. 53)	√					a. {N(ng)-} + rubung (KK) = ngrubung b. {N(n)-} + tonton (prakategorial) = nonton	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ pada poin (b) luluh.
106.	'Ana sawenehe priyagung liyane nyedhak lan nyuwun pirsira :' (PS: 2007. 23. 53)	√					{N(ny)-} + cedhak (KS) = nyedhak	Berbuat menjadi sebagaimana yang dinyatakan pada bentuk dasar.	Fonem /c/ luluh.
107.	'Lha iki mau rekane mono aku rak nyoba ngendhaleni dhewe, ...' (PS: 2007. 23. 54)					√	a. {N(ny)} + coba (KK) = nyoba b. {N(ng)-} + kendhali (KB) + {-i} = ngendhaleni	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan Tindakan dengan menggunakan alat yang dinyatakan pada bentuk dasar.	a. Fonem /c/ luluh. b. Fonem /k/ luluh, afiks gabung {N(ng)-/i} tidak berubah bentuk.
108.	'... athuka rak nekakake kapitunan lan kasangsaan .' (PS: 2007. 23. 54)					√	{N(n)-} + teka (KK) + {-ake} = nekakake	Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar.	Fonem /k/ luluh, afiks gabung {N(ng)-/ake} berubah bentuk {N(n)-/ake} karena bentuk dasarnya berakhir vokal.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
109.	' <i>Aku arep nemoni kisanak sing wis kasil ngendhegake kreta iki.</i> ' (PS: 2007. 23. 54)					√	a. { <i>N(n)-</i> } + <i>temu</i> (prakategorial) + {-i} = <i>nemoni</i> b. { <i>N(ng)-</i> } + <i>endheg</i> (prakategorial) + {-ake} = <i>ngendhegake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /t/ luluh, afiks gabung { <i>N(n)-/i</i> } berubah menjadi bentuk { <i>N(n)-/ni</i> }, karena diikuti bentuk dasar yang berakhir vokal. b. Afiks gabung { <i>N(ng)-/ake</i> } tidak berubah bentuk.
110.	' <i>Ing batin ki patih Wiranata uga ngungun marang keprigelane 'wong padesan' sing saiki arep dicedhaki.</i> ' (PS: 2007. 23. 54)					√	{ <i>di-</i> } + <i>cedhak</i> (KS) + {-i} = <i>dicedhaki</i>	(subjek) dijadikan seperti yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>di-/i</i> } tidak berubah bentuk.
111.	' <i>...age wae Kamandaka ndheprok, sila kanthi trapsila, banjur nyembah.</i> ' (PS: 2007. 23. 54)	√					a. { <i>N(n)-</i> } + <i>dheprok</i> (prakategorial) = <i>ndheprok</i> b. { <i>N(ny)-</i> } + <i>sembah</i> (KK) = <i>nyembah</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ pada poin (b) luluh.
112.	' <i>Kawula ngaturaken sembah, ki patih.</i> ' (PS: 2007. 23. 54)					√	{ <i>N(ng)-</i> } + <i>atur</i> (KK) + {-aken} = <i>ngaturaken</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>N(ng)-/ake</i> } berubah bentuk menjadi { <i>N(ng)-/aken</i> } karena dipakai dalam ragam krama.
113.	' <i>... kanggo ngawekani amrih prayoganing laku.</i> ' (PS: 2007. 23. 54)					√	{ <i>N(ng)-</i> } + <i>weka</i> (KS) + {-i} = <i>ngawekani</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>N(n)-/i</i> } tidak berubah bentuk.
114.	' <i>Mara age tampanana!</i> ' (PS: 2007. 23. 54)		√				<i>tampa</i> (KK) + {-ana} = <i>tampanana</i>	Perintah kepada mitra tutur untuk bertindak bagi orang lain.	Sufiks {-ana} berubah menjadi {-nana} karena bertemu dengan bentuk dasar berakhir dengan vokal.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
115.	'Terus yen dakparingi dhuwit sira ora gelem nampa , matura, sira nyuwun apa...' (PS: 2007. 23. 54)	√				√	a. { <i>dak-</i> } + <i>paring</i> (KK) + {-i} = <i>dakparingi</i> b. { <i>N(n)-</i> } + <i>tampa</i> (KK) = <i>nampa</i> c. { <i>N(ny)-</i> } + <i>suwun</i> (prakategorial) = <i>nyuwun</i>	a. (subjek) dikenai tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar. c. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung { <i>dak-/-i</i> } tidak berubah bentuk. b. Fonem /t/ luluh. c. Fonem /s/ luluh.
116.	' Daktampa pasuwitanmu.' (PS: 2007. 23. 54)	√					{ <i>dak-</i> } + <i>tampa</i> (KK) = <i>daktampa</i>	Saya lakukan tindakan yang dinyatakan pada bentuk dasar.	Prefiks { <i>tak-</i> } berubah menjadi { <i>dak-</i> }.
117.	'...aku butuh abdi sing bisa nyrateni jaran loro iki.' (PS: 2007. 23. 54)					√	{ <i>N(ny)-</i> } + <i>srati</i> (KB) + {-i} = <i>nyrateni</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh, afiks gabung { <i>N(n)-/-i</i> } tidak berubah bentuk.
118.	'Sebab yen sing nyekel aku, aku kuwatir.' (PS: 2007. 23. 54)	√					{ <i>N(ny)-</i> } + <i>cekel</i> (prakategorial) = <i>nyekel</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /c/ luluh.
119.	'wong-wong sing padha ngrubung nonton nuli bubaran .' (PS: 2007. 23. 54)	√	√				a. { <i>N(ng)-</i> } + <i>rubung</i> (KK) = <i>ngrubung</i> b. { <i>N(n)-</i> } + <i>nonton</i> (prakategorial) = <i>nonton</i> c. <i>bubar</i> (KK) + {-an} = <i>bubaran</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar. c. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ pada poin (b) luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
120.	'Sawise rekyana patih kadherekake Kamandaka munggah menyang kreta, ...' (PS: 2007. 23. 54)	√				√	{ka-} + dherek (prakategorial) + {-ake} = kadherekak	Dilakukan tindakan yang tersebut pada bentuk dasar untuk orang lain.	Afiks gabung {ka-/-ake} tidak berubah bentuk
121.	'..., lis kendhali didhedhet alon dening Kamandaka.' (PS: 2007. 23. 54)	√					{di-} + dhedhet (prakategorial) = didhedhet	Subjek dikenai tindakan yang dinyatakan pada bentuk dasar.	–
122.	'Kamandaka saya pinter ngrampek penggalihe sing didhereki.' (PS: 2007. 24. 2)	√					{N(ng)-} + rampek (prakategorial) = ngrampek	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
123.	'..., nanging jinunjung minangka putra angkat.' (PS: 2007. 24. 2)			√			junjung (prakategorial) + {-in-} = jinunjung	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
124.	'ing sawiji dina sang adipati kepareng nganakake 'Pistamina' ing balumbang gedhe jrone lingkungan dalem kabupaten. (PS: 2007. 24. 2)					√	{N(ng)-} + ana (KKet.) + {-ake} = nganakake	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/-ake} berubah bentuk menjadi {N(ng)-/-kake}, karena diikuti bentuk dasar yang berakhir vokal.
125.	'Mula ki patih uga ngajak garwa sarta Kamandaka minangka putra angkat.' (PS: 2007. 24. 2)	√					{N(ng)-} + ajak (prakategorial) = ngajak	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
126.	'Malah nalika dianakake sayembara Misaya-mina', ...' (PS: 2007. 24. 2)					√	{di-} + ana (KKet.) + {-ake} = dianakake	Dibuat menjadi apa yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/-ake} berubah bentuk menjadi {di-/-ake} karena diikuti bentuk dasar yang berakhir vokal.
127.	'..., nanging kepranan nyawang blegering sarira lan bregase critane si Kamandaka.' (PS: 2007. 24. 2)	√					{N(ny)-} + sawang (prakategorial) = nyawang	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh, afiks gabung {N(ny)-/i} tidak berubah bentuk.
128.	'..., kaya nuwuhake rasa geter, nyepetake kedhering jantung.' (PS: 2007. 24. 2)					√	a. {N(n)-} + tuwuh (KK) + {-ake} = nuwuhake b. {N(ny)-} + cepet (KS) + {-ake} = nyepetake	a. Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar. b. Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar.	a. Fonem /t/ luluh, afiks gabung {N(n)-/-ake} tidak berubah bentuk. b. Fonem /c/ luluh, afiks gabung {N(n)-/-ake} tidak berubah bentuk.
129.	'... iku temah lelorone ngrasakake bagya mulya.' (PS: 2007. 24. 2)					√	{N(ng)-} + rasa (KB) + {-ake} = ngrasakake	Melakukan tindakan yang dinyatakan bentuk dasar untuk orang lain.	Afiks gabung {N(ng)-/-ake} tidak berubah bentuk.
130.	'Sawijining rasa sing sasuwene iki durung nate dirasakake .' (PS: 2007. 24. 2)					√	{di-} + rasa (KB) + {-ake} = dirasakake	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/-ake} tidak berubah bentuk.
131.	Oh, kabagyan iku rinasa marem nganti teka pucuk mbun-mbunan. (PS: 2007. 24. 2)			√			rasa (KB) + {-in-} = rinasa	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
132.	'Para putri Kadipaten iku upamaa kawijil ing lesan, uga pada kedanan marang sang namur kawula.' (PS: 2007. 24. 49)				√		{ke-} + edan (KS) + {-an} = kedanan	Dibuat menjadi yang tersebut pada bentuk dasar.	Satu fonem /e/ luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
133.	'... sang Adipati pribadi uga kepranan penggalihé mirsani marang keprigelane Kamandaka.' (PS: 2007. 24. 49)					√	{N(m)-} + <i>pirsa</i> (KK) + {-i} = <i>mirsani</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /p/ luluh, afiks gabung {N(m)-/i} tidak berubah bentuk.
134.	Sang adipati ngetung jroning penggalih, ...' (PS: 2007. 24. 49)	√					{N(ng)-} + <i>etung</i> (KK) = <i>ngetung</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	-
135.	'Pisungunge tuwaburu mau tinampa kanthi seneng dening sang Adipati, jebul agawe ribet.' (PS: 2007. 24. 49)	√		√			a. <i>tampa</i> (KK) + {-in-} = <i>tinampa</i> b. {a-} + <i>gawe</i> (KK) = <i>agawe</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	-
136.	'...pedhet iku muring dene gogor-gogore dimunasika manungsa.' (PS: 2007. 24. 49)	√					{di-} + <i>munasika</i> (KK) = <i>dimunasika</i>	(subjek) dikenai tindakan yang dinyatakan pada bentuk dasar.	-
137.	'..., siji wae ora ana sing wani nyoba nanggulangi ribeting kahanan.' (PS: 2007. 24. 49)	√				√	a. {N(ny)-} + <i>coba</i> (KK) = <i>nyoba</i> b. {N(n)-} + <i>tanggulang</i> (KB) + {-i} = <i>nanggulangi</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /c/ luluh. b. Fonem /t/ luluh, afiks gabung {N(n)-/i} tidak berubah bentuk.
138.	'..., sok sapaa bisa ngrangket macan gembong sejodho iku bakal gedhe ganjarane.' (PS: 2007. 24. 50)	√					{N(ng)-} + <i>rangket</i> (prakatégorial) = <i>ngrangket</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	-

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
139.	'Kowe arep gelut <i>nglawan</i> macan-macan galak iku Kamndaka?' (PS: 2007. 24. 50)	√					{N(ng)-} + <i>lawan</i> (KK) = <i>nglawan</i>	Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	-
140.	'Nanging <i>sinurung</i> ing raos wajib...' (PS: 2007. 24. 50)			√			<i>surung</i> (prakategorial) + {-in-} = <i>sinurung</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
141.	'... menapa inggih kawon <i>lumawan</i> kewan ingkang gerakipun namung secara alami?!' (PS: 2007. 24. 50)			√			<i>lawan</i> (KK) + {-um-} = <i>lumawan</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	-
142.	'..., nanging uga perlu <i>nyuwun</i> palilaha sang Adipati.' (PS: 2007. 24. 50)	√					{N(ny)-} + <i>suwun</i> (prakategorial) = <i>nyuwun</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh.
143.	'Nalika <i>nampa</i> ature si Kamandaka, sang adipati nayogyani kanthi piweling, ...' (PS: 2007. 24. 50)	√					{N(n)-} + <i>tampa</i> (KK) = <i>nampa</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
144.	Nanging yen ora bisa, <i>dipateni</i> uga kena. (PS: 2007. 24. 50)	√					{di-} + <i>pati</i> (KK) + {-i} = <i>dipateni</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
145.	'... adhedasar pengalaman sing wis nate <i>dilakoni</i> ' (PS: 2007. 24. 50)					√	{di-} + <i>laku</i> (KK) + {-i} = <i>dilakoni</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/i} berubah bentuk menjadi {di-/ni} karena diikuti bentuk dasar berakhir dengan vokal.
146.	'..., <i>dijumbuhake</i> karo kahanan sing kudu diadhepi.' (PS: 2007. 24. 50)					√	{di-} + <i>jumbuh</i> (KS) + {-ake} = <i>dijumbuhake</i>	Mempunyai sifat yang sesuai dengan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ake} tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
147.	'Awit kanthi mengkono bisa dingerteni dununge si macan.' (PS: 2007. 24. 50)					√	{di-} + ngerti (KK) + {-i} = <i>dingerteni</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/i} berubah bentuk menjadi {di-/ni} karena diikuti bentuk dasar berakhir dengan vokal.
148.	'Kamandaka sangu senjata Cakra kang tinali benang sutra, ...' (PS: 2007. 24. 50)			√			<i>tali</i> (KB) + {-in-} = <i>tinali</i>	Dikenai tindakan dengan alat yang dinyatakan pada bentuk dasar.	–
149.	'Uga nggawa kanthong cilik sing isine ora dingerteni dening liyan.' (PS: 2007. 24. 50)	√				√	a. {N(ng)-} + <i>gawa</i> (prakategorial) = <i>nggawa</i> b. {di-} + ngerti (KK) + {-i} = <i>dingerteni</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/i} pada poin (b) berubah bentuk menjadi {di-/ni} karena diikuti bentuk dasar berakhir dengan vokal.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
150.	'Mung wong loro sing kendel-kendel wani ngancani lan nekseni nggone Kamandaka nelukake sardhula.' (PS: 2007. 24. 50)					√	a. $\{N(ng)\text{-}\} + \text{kanca (KB)} + \{-i\} = \text{ngancani}$ b. $\{N(n)\text{-}\} + \text{seksi (KB)} + \{-i\} = \text{nekseni}$ c. $\{N(n)\text{-}\} + \text{telu (KBil.)} + \{-ake\} = \text{nelukake}$	a. Melakukan tindakan atau pekerjaan yang tersebut pada bentuk dasar pada obyek. b. Melakukan tindakan atau pekerjaan yang tersebut pada bentuk dasar pada obyek. c. Melakukan tindakan atau pekerjaan untuk membuat menjadi yang tersebut pada bentuk dasar	a. Fonem /k/ luluh, afiks gabung $\{N(ng)\text{-}i\}$ berubah bentuk menjadi $\{N(ng)\text{-}ni\}$ karena diikuti oleh bentuk dasar yang berakhir vokal. b. Fonem /s/ luluh, afiks gabung $\{N(n)\text{-}i\}$ berubah bentuk menjadi $\{N(n)\text{-}ni\}$ karena diikuti oleh bentuk dasar yang berakhir vokal. c. Fonem /t/ luluh, afiks gabung $\{N(n)\text{-}ake\}$ berubah bentuk menjadi $\{N(n)\text{-}ake\}$ karena diikuti oleh bentuk dasar yang berakhir vokal.
151.	'sauntara iku kanca lima liyane dikon siaga gledhegan wesi utawa krangkeng mlaku sing kudu enggal sumusul menyang papane Kamandaka nyekel macan. (PS: 2007. 24. 50)	√		√			a. <i>susul</i> (prakategorial) + $\{-um\text{-}\} = \text{sumusul}$ b. $\{N(ny)\text{-}\} + \text{cekel}$ (prakategorial) = <i>nyekel</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
152.	'Kabeh lawang omahe para kawula ditutup rapet, ...' (PS: 2007. 24. 50)	√					$\{di\text{-}\} + \text{tutup (KB)} = \text{ditutup}$	subjek dikenai tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
153.	..., wedi kalebon pangamuke macan gembong sejodho sing padha nggoleki anake. (PS: 2007. 24. 50)					√	a. {ka-} + lebu (prakategorial) + {-an} = kalebon b. {N(ng)-} + golek (KK) + {-i} = nggoleki	a. Dilakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung {ka-/-an} tidak berubah bentuk, morfem/ua/ berubah menjadi /o/. b. Afiks gabung {N(ng)-/-i} tidak berubah bentuk.
154.	'Genahé mono nantang manungsa sing dianggep munasika gogore.' (PS: 2007. 24. 50)	√					{N(n)-} + tantang (prakategorial) = nantang	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
155.	' Nglawan macan siji wae cukup abot, ...' (PS: 2007. 24. 50)	√					{N(ng)-} + lawan (KK) = nglawan	Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	–
156.	'Tekad-tekadan dicoba kanthi ngati-ati, ...' (PS: 2007. 24. 50)	√					{di-} + coba (KK) = dicoba	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
157.	'Olehe ndingkik kaudi mapane arah playuning angin, ...' (PS: 2007. 25. 2)	√					{N(n)-} + dingkik (prakategorial) = ndingkik	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
158.	'..., dadi ora dingerteni gandane dening kewan-kewan mau.' (PS: 2007. 25. 2)					√	{di-} + ngerti (KK) + {-i} = dingerteni	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/-i} berubah bentuk menjadi {di-/-ni} karena diikuti oleh bentuk dasar yang berakir dengan vokal.
159.	'..., sebab diantem bareng srana mencolot dening Kamandaka...'. (PS: 2007. 25. 2)	√					a. {di-} + antem (KK) = diantem b. {ma-} + colot = mencolot	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
160.	'...mulane empene dijarag tanpa kekuwatan pol, ...' (PS: 2007. 25. 2)	√					{di-} + jarag (prakategorial) = dijarag	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
161.	'Kanca loro sing wiwit mau ngetutake , ...' (PS: 2007. 25. 2)					√	{N(ng)-} + tut (KK) + {-ake} = <i>ngetutake</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/ake} tidak berubah bentuk.
162.	'... padha pating plenggong kagawa gumun lan ngungun.' (PS: 2007. 25. 2)	√					{ka-} + gawa (prakategorial) = <i>kagawa</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
163.	'Nuli padha pating jranthal mlayoni nyedhak menyang papane Kamandaka.' (PS: 2007. 25. 2)	√				√	{N(ny)-} + cedhak (KS) = <i>nyedhak</i>	Membuat menjadi sebagaimana yang dinyatakan pada bentuk dasar.	Fonem /c/ luluh.
164.	' Rewangana ngangapake cangkeme macan-macan iki!!!' (PS: 2007. 25. 2)		√			√	a. <i>rewang</i> (KB) + {-ana} = <i>rewangana</i> b. {N(ng)-} + <i>angap</i> (prakategorial) + {-ake} = <i>ngangapake</i>	a. Perintah kepada mitra tutur untuk bertindak bagi orang lain. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Sufiks {-ana} tidak berubah bentuk. b. Afiks gabung {N(ng)-/ake} tidak berubah bentuk
165.	'Bareng cangkeme si macan wis diangapake ...' (PS: 2007. 25. 2)					√	{di-} + <i>angap</i> (prakategorial) + {-ake} = <i>diangapake</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ake} tidak berubah bentuk.
166.	'... banjur dilolohi adon-adon jamu tradhisionil dening Kamandaka sing dijupuk saka kanthong cilik...' (PS: 2007. 25. 2)	√				√	a. {di-} + <i>loloh</i> (KB) + {-i} = <i>dilolohi</i> b. {di-} + <i>jupuk</i> (prakategorial) = <i>dijupuk</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/i} pada poin (a) tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
167.	'Sarampunge njamoni macan sijine maneh, ...' (PS: 2007. 25. 2)					√	{N(n)-} + jamu (KB) + {-i} = njamoni	Memberi yang dinyatakan pada bentuk dasar.	Afiks gabung {N(n)-/i} berubah bentuk {N(n)-/ni} karena diikuti bentuk dasar yang berakhir dengan vokal.
168.	'Wong wolu banjur padha mbudidaya nglebokake macan loro sing padha semaput iku menyang gledhegan krangkeng wesi.' (PS: 2007. 25. 2)	√				√	a. {N(m)-} + budidaya (KB) = mbudidaya b. N(ng) + lebu (prakategorial) + -ake = nglebokake	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/ake} pada poin (b) tidak berubah bentuk.
169.	'..., gledhegan kasebut banjur age-age padha disurung menyang kebon kewan.' (PS: 2007. 25. 2)	√					{di-} + surung (prakategorial) = disurung	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
170.	Kasile Kamandaka nyekel macan gembong loro gedhegedhe, agawe senenge wong akeh, ... (PS: 2007. 25. 2)	√					a. {N(ny)-} + cekel (prakategorial) = nyekel b. {a-} + gawe (KK) = agawe	Melakukan tindakan yang dinyatakan pada bentuk dasar. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /c/ pada poin (a) luluh.
171.	'..., lha kok mung mbutuhake wektu ora nganti sepuluh menit.' (PS: 2007. 25. 53)					√	{N(m)-} + butuh (KK) + {-ake} = mbutuhake	Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar.	Afiks gabung {N(m)-/ake} tidak berubah bentuk.
172.	'Kamandaka nuli dipiji dening sang Adipati, diunggahake pangkat dadi lurah Prawiratama.' (PS: 2007. 25. 53)	√				√	a. {di-} + piji (prakategorial) = dipiji b. {di-} + unggah (prakategorial) + {-ake} = diunggahake	a. Subjek dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ake} pada poin (b) tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
173.	'Sang ayu ora mung <i>dikekep</i> lan <i>dirangkul</i> , nanging uga <i>disun</i> ambal-ambalan sakatoge.' (PS: 2007. 25. 53)	√					a. {di-} + <i>kekep</i> (prakategorial) = <i>dikekep</i> b. {di-} + <i>rangkul</i> (prakategorial) = <i>dirangkul</i> c. {di-} + <i>sun</i> (prakategorial) = <i>disun</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar. c. Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
174.	'Apa kang <i>sinawang</i> anane mung apik nengsemake.' (PS: 2007. 25. 53)			√			<i>sawang</i> (prakategorial) + {-in-} = <i>sinawang</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
175.	'Luwih endah maneh yen sing <i>ngrangkul nyawang</i> sing <i>dirangkul</i> , ...' (PS: 2007. 25. 53)	√					a. {N(ng)-} + <i>rangkul</i> (prakategorial) = <i>ngrangkul</i> b. {N(ny)-} + <i>sawang</i> (prakategorial) = <i>nyawang</i> c. {di-} + <i>rangkul</i> (prakategorial) = <i>dirangkul</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar. c. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ pada poin (b) luluh.
176.	'... menawi sampun <i>kaiket</i> katresnan jati tuwin jatining katresnan?' (PS: 2007. 25. 54)	√					{ka-} + <i>iket</i> (KB) = <i>kaiket</i>	Dikenai tindakan dengan alat yang dinyatakan pada bentuk dasar.	–
177.	<i>Sawise marem anggone ngesun banjur rerepen lirih tembang Asmarandana.</i> ' (PS: 2007. 25. 54)	√					{N(ng)-} + <i>sun</i> (prakategorial) = <i>ngesun</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
178.	'Tan kena <i>tinumbas</i> arta!'			√			<i>tumbas</i> (KK) + {-in-} = <i>tinumbas</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
179.	'Dewi Ciptarasa mesem-mesem ana rangkulane priya sing banget ditresnani ' (PS: 2007. 25. 54)					√	{ <i>di-</i> } + <i>tresna</i> (KS) + {- <i>i</i> } = <i>ditresnani</i>	Dijadikan seperti yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>di-/i</i> } berubah menjadi { <i>di-/ni</i> } karena diikuti bentuk dasar yang berakhir dengan vokal.
180.	'Bareng padha diinjen , ...' (PS: 2007. 25. 54)	√					{ <i>di-</i> } + <i>injen</i> (KB) = <i>diinjen</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
181.	'Mula niyate enggal arep padha digropyok .' (PS: 2007. 25. 54)	√					{ <i>di-</i> } + <i>gropyok</i> (prakategorial) = <i>digropyok</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
182.	'... yen bab iku perlu dilapurake luwih dhisik marang sang Adipati.' (PS: 2007. 25. 54)					√	{ <i>di-</i> } + <i>lapur</i> (KK) + {- <i>ake</i> } = <i>dilapurake</i>	Dikenai pekerjaan yang tersebut pada bentuk dasar oleh agen.	Afiks gabung { <i>di-/ake</i> } tidak berubah bentuk.
183.	'..., bab si Kamandaka sing kumawani nggonjak nyidra resmi kusuma dewi Ciptarasa .' (PS: 2007. 25. 54)	√					a. { <i>kuma-</i> } + <i>wani</i> (KS) = <i>kumawani</i> b. { <i>N(ng)-</i> } + <i>gonjak</i> (prakategorial) = <i>nggonjak</i> c. { <i>N(ny)-</i> } + <i>cidra</i> (KS) = <i>nyidra</i>	a. Subjek melakukan tindakan berkaitan dengan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar. c. Membuat menjadi sebagaimana yang dinyatakan pada bentuk dasar	Fonem /c/ pada poin (c) luluh.
184.	'...supaya nggropyok keputren, ...' (PS: 2007. 25. 54)	√					{ <i>N(ng)-</i> } + <i>gropyok</i> (prakategorial) = <i>nggropyok</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
185.	'..., kanggo nangkep si Kamandaka kang bakal kapidana pati, awit wis kumawani agawe jembering dalem ladipaten Pasir-Luhur.' (PS: 2007. 25. 54)	√					a. { <i>N(n)-</i> } + <i>tangkep</i> (prakategorial) = <i>nangkep</i> b. { <i>ka-</i> } + <i>pidana</i> (KB) = <i>kapidana</i> c. { <i>kuma-</i> } + <i>wani</i> (KS) = <i>kumawani</i> d. { <i>a-</i> } + <i>gawe</i> (KK) = <i>agawe</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar. c. Subjek melakukan tindakan berkaitan dengan yang dinyatakan pada bentuk dasar. d. Melakukan Tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
186.	'Kamandaka <i>mlumpat</i> jendhela mburi banjur <i>mblusuk</i> menyang petengan dadi lan slamete.' (PS: 2007. 25. 54)	√					a. {N(m)-} + <i>lumpat</i> (prakategorial) = <i>mlumpat</i> b. {N(m)-} + <i>blusuk</i> (prakategorial) = <i>mblusuk</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
187.	'... nalika <i>nampa</i> lapuran para putra mantu lan kabeh prajurit jaga kemit ora ana sing bisa <i>nyekel</i> si julig Kamandaka.' (PS: 2007. 26. 2)						a. {N(n)-} + <i>tampa</i> (KK) = <i>nampa</i> b. {N(ny)-} + <i>cekel</i> (prakategorial) = <i>nyekel</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /t/ luluh. b. Fonem /c/ luluh.
188.	'...netra murub waja kerot sarwi tampel-tampel wentis <i>sinurung</i> hardening kanepson,...' (PS: 2007. 26. 2)			√			<i>surung</i> (prakategorial) + {-in-} = <i>sinurung</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
189.	'... jebul <i>kumawani</i> laku jember lan nistha,...' (PS: 2007. 26. 2)	√					{ <i>kuma-</i> } + <i>wani</i> (KS) = <i>kumawani</i>	Subjek melakukan tindakan berkaitan dengan yang dinyatakan pada bentuk dasar.	–
190.	'... <i>nggonjak nyidra</i> asmara marang sesekaring dalem Kadipaten.' (PS: 2007. 26. 2)	√					a. {N(ng)-} + <i>gonjak</i> (KS) = <i>nggonjak</i> b. {N(ny)-} + <i>cidra</i> (KS) = <i>nyidra</i>	a. Melakukan tindakanyang dinyatakan pada bentuk dasar. b. Membuat menjadi sebagaimana yang dinyatakan pada bentuk dasar.	Fonem /c/ pada poin (b) luluh.
191.	'Pakartine Kamandaka banget nistha lan <i>nyoreng</i> wadanaku.' (PS: 2007. 26. 2)	√					{N(ny)-} + <i>coreng</i> (prakategorial) = <i>nyoreng</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /c/ luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
192.	'Bengi iki sira <i>dakutus nimbali</i> kakang patih Wiranata, ... (PS: 2007. 26. 2)	√					a. { <i>dak-</i> } + <i>utus</i> (KK) = <i>dakutus</i> b. { <i>N(n)-</i> } + <i>timbangali</i> (KK) = <i>nimbali</i>	a. Tindakan yang dilakukan oleh orang pertama tunggal (memberikan sesuatu yang tersebut pada bentuk dasar). b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Prefiks { <i>tak-</i> } berubah menjadi { <i>dak-</i> }. b. Fonem /t/ luluh.
193.	'Arep <i>daktempuhake</i> kaluputane Kamandaka marang dheweke!!' (PS: 2007. 26. 2)					√	{ <i>dak-</i> } + <i>tempuh</i> (KK) + {-ake} = <i>daktempuhake</i>	Saya lakukan tindakan yang dinyatakan pada bentuk dasar untuk orang lain.	Afiks gabung { <i>dak-/ -ake</i> } tidak berubah bentuk.
194.	'Ki patih Wiranata banget kaget dene bengi-bengi kedadak <i>tinimbangan</i> dening sang Adipati kinanthen kabar jare Kamandaka tumindak ala.' (PS: 2007. 26. 2)					√	{ <i>-in-</i> } + <i>timbangali</i> (KK) + {-an} = <i>tinimbangan</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Fonem /i/ luluh, afiks gabung { <i>-in-/ -an</i> } tidak berubah bentuk
195.	'Mula cepet-cepet Ki-patih salin busana, nuli budhal marak sang Adipati, mbarengi lakune para putra mantu Kadipaten sing <i>diutus</i> .' (PS: 2007. 26. 2)	√					{ <i>di-</i> } + <i>utus</i> (KK) = <i>diutus</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
196.	'Niki wau Kamandaka <i>digropyok</i> wong sepirang-pirang ajeng <i>dirangket</i> lan tembene ajeng <i>dipidana</i> pati dening Singanegara.' (PS: 2007. 26. 2)	√					a. { <i>di-</i> } + <i>gropyok</i> (prakategorial) = <i>digropyok</i> b. { <i>di-</i> } + <i>rangket</i> (prakategorial) = <i>dirangket</i> c. { <i>di-</i> } + <i>pidana</i> (KB) = <i>dipidana</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar. c. Dikenai tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
197.	'Sawise <i>ngampet</i> sewu rasa lan sewu sedhah, ki patih matur sarwi <i>nyembah</i> .' (PS: 2007. 26. 2)	√					a. {N(ng)-} + <i>ampet</i> (prakatégorial) = <i>ngampet</i> b. {N(ny)-} + <i>sembah</i> (KK) = <i>nyembah</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ pada poin (b) luluh.
198.	'... <i>sing penting Kamandaka kudu kecekel lan kudu dipateni!!</i> ' (PS: 2007. 26. 49)	√				√	a. {ke-} + <i>cekel</i> (prakatégorial) = <i>kecekel</i> b. {di-} + <i>pati</i> (KK) + {-i} = <i>dipateni</i>	a. Subyek terkena tindakan yang tersebut pada bentuk dasar secara tidak sengaja. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
199.	' <i>Dalasan nyai patih bareng dikandhani</i> lelakon kang <i>sinandhang</i> Kamandaka lan tugas sing kudu ditindakake ki patih, ...' (PS: 2007. 26. 49)			√		√	a. {di-} + <i>kandha</i> (KK) + {-i} = <i>dikandhani</i> b. <i>sandhang</i> (KB) + {-in-} = <i>sinandhang</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/i} pada poin (a) berubah menjadi {di-/ni} karena diikuti oleh bentuk dasar yang berakhir vokal
200.	'... <i>arep menyang ngendi nggonku bakal nggoleki si thole</i> .' (PS: 2007. 26. 49)					√	{N(ng)-} + <i>golek</i> (KK) + {-i} = <i>nggoleki</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/i} tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
201.	'... , apa ya aku mentala ngrangket anakku sing kita tresnani, banjur kapasrahake marang pradata sing bakal midana pati.' (PS: 2007. 26. 49)	√			√		a. {ka-} + pasrah (KK) + {-ake} = kapasrahake b. {N(m)-} + pidana (KB) = midana	a. Tindakan yang dilakukan yang menyebabkan sesuatu menjadi seperti yang dinyatakan pada bentuk dasar. b. Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	a. Afiks gabung {ka-/-ake} tidak berubah bentuk. b. Fonem /p/ luluh.
202.	'... tan wurunga aku mesthi dicopot anggonku dadi patih ana kadipaten Pasir-Luhur kene.' (PS: 2007. 26. 49)	√					{di-} + copot (KKet.) = dicopot	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
203.	'Cara ngoten rak enten sing ngrewangi mikir, mboten mbentoyong panjenengan galih piyambak.' (PS: 2007. 26. 50)	√				√	a. {N(ng)-} + rewang (KB) + {-i} = ngrewangi b. {N(m)-} + pikir (KK) = mikir	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung {N(ng)-/-i} tidak berubah bentuk. b. Fonem /p/ luluh.
204.	'Coba daktindakne , muga-muga kita bisa antuk pepadhang.' (PS: 2007. 26. 50)					√	{dak-} + tindak (KK) + -e = daktindakne	Saya lakukan tindakan yang tersebut pada bentuk dasar untuk orang lain.	Afiks gabung {dak-/-ne} tidak berubah bentuk.
205.	'Nanging sawise ngliwati gapurane kutha kadipaten lan tumapak ing dalam sanjabaning kutha, ...' (PS: 2007. 26. 50)			√		√	a. {N(ng)-} + liwat (KK) + {-i} = ngliwati b. tapak (KB) + {-um-} = tumapak	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/-i} pada poin (a) tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
206.	'... kyai Jenggi banjur kinetab lumayu nyongklang, bablas mengulon ngungkurake jumedhuling srengenge esuk.' (PS: 2007. 26. 50)	√		√		√	a. <i>playu</i> (prakategorial) + {-um-} = <i>lumayu</i> b. {me-} + <i>kulon</i> (KB) = <i>mengulon</i> c. {N(ng)-} + <i>ungkur</i> (prakategorial) + {-ake} = <i>ngungkurake</i>	a. Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar. b. Pergi kearah yang dinyatakan pada bentuk dasar. c. Melakukan tindakan untuk membuat mnjadi yang tersebut pada bentuk dasar.	a. Fonem /k/ pada poin (b) luluh. b. Afiks gabung {N(ng)-/ake} pada poin (c) tidak berubah bentuk.
207.	'... keparenga ngendika prasaja, sinten ingkang sinambat, ...' (PS: 2007. 26. 50)			√			<i>sambat</i> (KK) + {-in-} = <i>sinambat</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
208.	'Rekyana-patih Wiranata nuli ngaturake ribeting tyas, kegawa saka pokal tumindake anak angkat sing jeneng Kamandaka.' (PS: 2007. 26. 50)	√				√	a. {N(ng)-} + <i>atur</i> (KK) + {-ake} = <i>ngaturake</i> b. {ke-} + <i>gawa</i> (prakategorial) = <i>kegawa</i>	a. Memberi yang dinyatakan pada bentuk dasar. b. Subyek terkena tindakan yang tersebut pada bentuk dasar secara tidak sengaja.	Afiks gabung {N(ng)-/ake} pada poin (a) tidak berubah bentuk.
209.	'Kabeh dicritakake wiwit purwa madya nganti wasana.' (PS: 2007. 26. 50)					√	{di-} + <i>crita</i> (KK) + {-ake} = <i>dicritakake</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ake} berubah menjadi {di-/ake} karena diikuti oleh kata dasar yang berakhir vokal.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
210.	'Kados mboten wonten reruwet ingkang mboten saged kaudharan , sauger anggenipun ngudhari kanthi manah ingkang wening,' (PS: 2007. 27. 2)					√	a. {ka-} + udhar (KK) + {-an} = kaudharan b. {N(ng)-} + udhar (KK) + {-i} = ngudhari	a. Dilakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung {ka-/-an} tidak berubah bentuk. b. Afiks gabung {N(ng)-/-i} tidak berubah bentuk.
211.	'Yektosipun Kamandaka menika mujudaken paraga ingkang nembe aling-aling warana kabekta dening pracekaning lelampahan.' (PS: 2007. 27. 2)	√				√	a. {N(m)-} + wujud (KB) + {-ake} = mujudaken b. {ka-} + bekta (KK) = kabekta	a. Melakukan tindakan yang dinyatakan bentuk dasar untuk orang lain. b. Subyek terkena tindakan yang tersebut pada bentuk dasar secara tidak sengaja.	Fonem /w/ pada poin (a) luluh, afiks gabung {N(m)-/ake} berubah menjadi {N(m)-/aken} karena dipakai dalam ragam krama.
212.	'Awit kirang begjanipun malah sampeyan sing dipateni .' (PS: 2007. 27. 2)					√	{di-} + pati (KK) + {-i} = dipateni	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
213.	'..., banjur ninggalake padhepokan sawise diparingi asu gedhe aran si Poleng sing jarene kinarya sarana bisane nyekel Kamandaka. (PS: 2007. 27. 2)	√				√	a. {N(n)-} + tinggal (KK) + {-ake} = ninggalake b. {di-} + paring (KK) + {-i} = diparingi c. {N(ny)-} + cekel (prakategorial) = nyekel	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar. c. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung {N(n)-/ake} tidak berubah bentuk, fonem /t/ luluh. b. Afiks gabung {di-/-i} tidak berubah bentuk. c. Fonem /c/ luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
214.	'Rada <i>nratap</i> penggalihe ki patih nalika ing marga <i>kepethuk</i> nom-noman persis Kamandaka.' (PS: 2007. 27. 2)	√					a. {N(n)-} + <i>tratap</i> (prakategorial) = <i>nratap</i> b. {ke-} + <i>pethuk</i> (KK) = <i>kepethuk</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. d. Subyek terkena tindakan yang tersebut pada bentuk dasar secara tidak sengaja.	—
215.	'... ing dlanggung prapatan kene sing <i>digoleki</i> wis bisa <i>ketemu</i> .' (PS: 2007. 27. 2)	√				√	a. {di-} + <i>golek</i> (KK) + {-i} = <i>digoleki</i> b. {ke-} + <i>temu</i> (prakategorial) = <i>ketemu</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Subyek terkena tindakan yang tersebut pada bentuk dasar secara tidak sengaja.	Afiks gabung {di-/i} pada poin (a) tidak berubah bentuk.
216.	'Bareng ki patih <i>ngambali</i> maneh ngendikane, ...' (PS: 2007. 27. 2)					√	{N(ng)-} + <i>ambal</i> (prakategorial) + {-i} = <i>ngambali</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/i} tidak berubah bentuk.
217.	'Nom-noman iku <i>dimatake</i> tenanan, wiwit pucuk rambut nganti pucuk sikil,' (PS: 2007. 27. 53)					√	{di-} + <i>mat</i> (prakategorial) + {-ake} = <i>dimatake</i>	Dalam keadaan tertentu yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ake} tidak berubah bentuk.
218.	'Apa ya iki sing <i>dikarepake</i> nyai Ajar-cemara?' (PS: 2007. 27. 53)					√	{di-} + <i>karep</i> (KS) + {-ake} = <i>dikarepake</i>	Mempunyai sifat yang sesuai dengan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ake} tidak berubah bentuk.
219.	'Ki patih banjur <i>nyritakake</i> apa wae sing gegandhengan karo Kamandaka, lan <i>ngendikakake</i> posisine sing sarwa sulit ing wektu iki.' (PS: 2007. 27. 53)					√	a. {N(ny)-} + <i>crita</i> (KK) + {-ake} = <i>nyritakake</i> b. <i>ngendika</i> (KK) + {-ake} = <i>ngendikakake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar untuk orang lain. b. Melakukan tindakan yang dinyatakan pada bentuk dasar untuk orang lain.	a. Fonem /c/ luluh, afiks gabung {N(ny)-/ake} tidak berubah bentuk. b. Sufiks {-ake} tidak berubah bentuk.
220.	'Bubar <i>nyritakake</i> ribeting penggalih, ki patih genti mundhut pirsu.' (PS: 2007. 27. 53)					√	{N(ny)-} + <i>crita</i> (KK) + {-ake} = <i>nyritakake</i>	Melakukan tindakan yang dinyatakan bentuk dasar untuk orang lain.	Fonem /c/ luluh, afiks gabung {N(ny)-/ake} tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
221.	'Dene paraning tuju inggih nama lelana-brata, tapa ngrame sarana mitulungi sok sintena ingkang mbetahaken , gusti patih.' (PS: 2007. 27. 54)					√	a. {mi-} + <i>tulung</i> (KK) + {-i} = <i>mitulungi</i> b. {N(m)-} + <i>betah</i> (KK) + {-ake} = <i>mbetahaken</i>	a. Melakukan tindakan yang berkaitan dengan yang dinyatakan pada bentuk dasar. b. Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar.	a. Afiks gabung {mi-/i} tidak berubah bentuk. b. Afiks gabung {N(m)-/ake} berubah bentuk {-aken} karena dipakai dalam ragam krama.
222.	'Panjenengan mboten usah nyembah dhateng kula.' (PS: 2007. 27. 54)	√					{N(ny)-} + (KK) = <i>nyembah</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh.
223.	'Malah kula badhe nyuwun tulung dhateng panjenenganipun angger.' (PS: 2007. 27. 54)	√					{N(ny)-} + <i>suwun</i> (prakategorial) = <i>nyuwun</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh.
224.	'..., Kamandaka lepat dhateng sang Adipati ing Pasir-luhur lan kedah kacepeng gesang.' (PS: 2007. 27. 54)	√					{ka-} + <i>cepeng</i> (prakategorial) = <i>kacepeng</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
225.	'..., yen kula mboten saged nyepeng piyambakipun, mesthi kacopot saking kalenggahan kula minangka pematih ing kadipaten Pasir-Luhur.' (PS: 2007. 27. 54)	√					a. {N(ny)-} + <i>cepeng</i> (prakategorial) = <i>nyepeng</i> b. {ka-} + <i>copot</i> (KKet.) = <i>kacopot</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /c/ pada poin (a) luluh.
226.	'Kaping tiga, yektosipun kula mboten mentala ngrangket anak angkat kula piyambak ingkang yektosipun mila kula tresnani.' (PS: 2007. 27. 54)	√	√				{N(ng)-} + <i>rangket</i> (prakategorial) = <i>ngrangket</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
227.	'Mila nak, mangga dipunpadosi mrika!!'. (PS: 2007. 27. 54)					√	{ <i>dipun-</i> } + <i>pados</i> (KK) + {-i} = <i>dipunpadosi</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>di-/i</i> } berubah menjadi { <i>dipun-/i</i> } karena dipakai dalam ragam krama.
228.	'..., budhal menyang desa Ngronce kang mapan ana sakidule gunung Slamet.' (PS: 2007. 27. 54)	√					{ <i>N(m)-</i> } + <i>papan</i> (KB) = <i>mapan</i>	Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	Fonem /p/ luluh.
229.	'Teka desa Ngronce paraga loro kinanthi kyai Jenggi lan si Poleng, nggoleki ing ngendi ana kalangan adu jago.' (PS: 2007. 27. 54)					√	{ <i>N(ng)-</i> } + <i>golek</i> (KK) + {-i} = <i>nggoleki</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>N(ng)-/i</i> } tidak berubah bentuk.
230.	'Bareng wis mrangguli, ki patih lan Silihwarna nyumurupi , ...' (PS: 2007. 27. 54)					√	{ <i>N(ny)-</i> } + <i>sumurup</i> (KK) + {-i} = <i>nyumurupi</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ luluh, Afiks gabung { <i>N(ny)-/i</i> } tidak berubah bentuk.
231.	'..., ora mokal yen ing kono akeh banget wong rubung padha nonton .' (PS: 2007. 27. 54)	√					{ <i>N(n)-</i> } + <i>tonton</i> (prakategorial) = <i>nonton</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
232.	'..., ki patih sarta Silihwarna nrambul ndlesep ing antarane wong akeh iku ora ana sing nggatekake .' (PS: 2007. 27. 54)	√				√	a. { <i>N(n)-</i> } + <i>trambul</i> (prakategorial) = <i>nrambul</i> b. { <i>N(n)-</i> } + <i>dlesep</i> (prakategorial) = <i>ndlesep</i> c. { <i>N(ng)-</i> } + <i>gatek</i> (prakategorial) + {-ake} = <i>nggatekake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar. c. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /t/ pada poin (a) luluh. b. Afiks gabung { <i>N(n)-/ake</i> } pada poin (c) tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
233.	'Sauntara iku kyai Jenggi lan si Poleng <i>dicancang</i> ing papan sing rada adoh saka kono.' (PS: 2007. 27. 54)	√					{ <i>di-</i> } + <i>cancang</i> (prakategorial) = <i>dicancang</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
234.	'Ana pawongan aweh semangat, <i>sinauran</i> liyane pating brengok padha saur manuk.' (PS: 2007. 27. 54)					√	{ <i>-in-</i> } + <i>saur</i> (KB) + { <i>-an</i> } = <i>sinauran</i>	Dikenai tindakan seperti yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>-in-/an</i> } tidak berubah bentuk.
235.	'Dedreg udreg jago loro iku padha <i>arebut</i> menang.' (PS: 2007. 27. 54)	√					{ <i>a-</i> } + <i>rebut</i> (prakategorial) = <i>arebut</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
236.	'Sabèn salah sijine jago <i>nladhung</i> , ana penonton sing surak, ...' (PS: 2007. 27. 54)	√					{ <i>N(n)-</i> } + <i>tladhung</i> (KK) = <i>nladhung</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
237.	'..., malah ana uga penonton sing <i>guyon</i> cengengesan <i>ngalem</i> jago pilihane.' (PS: 2007. 27. 54)	√	√				a. <i>guyu</i> (prakategorial) + { <i>-an</i> } = <i>guyon</i> b. { <i>N(ng)-</i> } + <i>alem</i> (prakategorial) = <i>ngalem</i>	a. Bertindak seperti yang dinyatakan pada bentuk dasar. b. Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	Sufiks { <i>-an</i> } pada poin (a) berubah menjadi { <i>-n</i> }.
238.	'..., mak-prempeng Jaka Grantang muring terus <i>nantang</i> gelut sing duwe jago Wido.' (PS: 2007. 27. 54)	√					{ <i>N(n)-</i> } + <i>tantang</i> (prakategorial) = <i>nantang</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh, prefiks { <i>N(n)-</i> } tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
239.	'Sing <i>ditantang</i> durung <i>mangsuli</i> , ...' (PS: 2007. 27. 54)	√				√	a. { <i>di-</i> } + <i>tantang</i> (prakategorial) = <i>ditantang</i> b. { <i>N(m)-</i> } + <i>wangsul</i> (KK) + {- <i>i</i> } = <i>mangsuli</i>	a. Dikenai tindakan seperti yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /w/ pada poin (b) luluh, afiks gabung { <i>N(m)-/-i</i> } tidak berubah bentuk.
240.	Aja <i>nantang</i> sing duwe Wido! (PS: 2007. 27. 54)	√					{ <i>N(n)-</i> } + <i>tantang</i> (prakategorial) = <i>nantang</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
241.	'Kamandaka langsung <i>nganakake</i> serangan ngeget kanthi jurus 'Sardhula-kridha'.' (PS: 2007. 28. 2)					√	{ <i>N(ng)-</i> } + <i>ana</i> (KKet.) + {- <i>ake</i> } = <i>nganakake</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>N(ng)-/-ake</i> } berubah menjadi { <i>N(ng)-/-kake</i> } karena diikuti bentuk dasar yang berakhir vokal.
242.	'..., mula kanthi gampang <i>ngendhani</i> serangane lawan.' (PS: 2007. 28. 2)					√	{ <i>N(ng)-</i> } + <i>endha</i> (KK) + {- <i>i</i> } = <i>ngendhani</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>N(ng)-/-i</i> } tidak berubah bentuk.
243.	'..., dene mungsuh sing <i>ngaku</i> bocah kleyang kabur kanginan iki jebul tansah ngerti sandining jurus sing <i>diserangake</i> dening Kamandaka.' (PS: 2007. 28. 2)	√				√	a. { <i>N(ng)-</i> } + <i>aku</i> (KB) = <i>ngaku</i> b. { <i>di-</i> } + <i>serang</i> (KK) + {- <i>ake</i> } = <i>diserangake</i>	a. Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar. b. Dikenai apa yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>di/-ake</i> } pada poin (b) tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
244.	' <i>Jer ora ana pawongan Pasir-Luhur sing bisa nangkep dheweke, apa maneh kokkuwat ngimbangi Kamandaka jrone ulah yuda.</i> ' (PS: 2007. 28. 2)	√					{ <i>N(n)-</i> } + <i>tangkep</i> (prakategorial) = <i>nangkep</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
245.	'... <i>, ora kanyana jebul bisa ngimbangi kridhane si Kamandaka.</i> ' (PS: 2007. 28. 2)					√	{ <i>N(ng)-</i> } + <i>imbang</i> (KS) + {-i} = <i>ngimbangi</i>	Melakukan tindakan untuk membuat menjadi yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>N(ng)-/-i</i> } tidak berubah bentuk.
246.	' <i>Ya merga tansah kaseser iki mula Kamandaka kapeksa ngoncati pabaratan, nanging tetep dioyak dening Silihwarna.</i> ' (PS: 2007. 28. 2)	√				√	a. { <i>N(ng)-</i> } + <i>oncat</i> (prakategorial) + {-i} = <i>ngoncati</i> b. { <i>di-</i> } + <i>oyak</i> (prakategorial) = <i>dioyak</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>N(ng)-/-i</i> } pada poin (a) tidak berubah bentuk.
247.	'... <i>, patih Wiranata enggal njupuk jaran lan asune kang cinancang ing papan rada adoh, terus nututi sing padha oyak-oyakan nganti munggah menyang sandhuwuring gumuk, nuli nantang Silihwarna sing isih ana ereng-erenge gunung tugel iku.</i> ' (PS: 2007. 28. 2)	√		√		√	a. { <i>N(n)-</i> } + <i>jupuk</i> (prakategorial) = <i>njupuk</i> b. <i>cancang</i> (prakategorial) + {-in-} = <i>cancang</i> c. { <i>N(n)-</i> } + <i>tantang</i> (prakategorial) = <i>nantang</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar. c. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ pada poin (d) luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
248.	'..., kepara ngungun dene Silihwarna ora enggal nangkep si Kamandaka.' (PS: 2007. 28. 49)	√					{N(n)-} + <i>tangkep</i> (prakategorial) = <i>nangkep</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh.
249.	'..., kinen madosi paduka kakangmas.' (PS: 2007. 28. 50)					√	{N(m)-} + <i>pados</i> (KK) + {-i} = <i>madosi</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /p/ luluh, afiks gabung {N(m)-/i} tidak berubah bentuk.
250.	'Werna-werna sing dirembug satriya loro iku.' (PS: 2007. 28. 50)	√					{di-} + <i>rembug</i> (prakategorial) = <i>dirembug</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	—
251.	'..., ora ngerti apa sing kudu ditindakake .' (PS: 2007. 28. 50)					√	{di-} + <i>tindak</i> (KK) + {-ake} = <i>ditindakake</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ake} tidak berubah bentuk.
252.	'Kados sampun wancinipun kula wajib ngaturaken kayektosan, ...' (PS: 2007. 28. 50)					√	{N(ng)-} + <i>atur</i> (KK) + {-ake} = <i>ngaturaken</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/ake} berubah menjadi {N(ng)-/aken} karena dipakai dalam ragam krama.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
253.	'Kula <i>ngemban</i> dhawuh saking kanjeng Adipati ing Pasir-Luhur kedah <i>nangkep</i> , <i>ngrangket</i> tuwin <i>mejahi</i> paduka...!' (PS: 2007. 28. 50)	√				√	a. {N(ng)-} + <i>emban</i> (KB) = <i>ngemban</i> b. {N(n)-} + <i>tangkep</i> (prakategorial) = <i>nangkep</i> c. {N(ng)-} + <i>rangket</i> (prakategorial) = <i>ngrangket</i> d. {N(m)-} + <i>pejah</i> (KK) + {-i} = <i>mejahi</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar. c. Melakukan tindakan yang dinyatakan pada bentuk dasar. d. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /t/ pada poin (b) luluh. b. Fonem /p/ luluh, afiks gabung {N(m)-/i} tidak berubah bentuk.
254.	'Sawise si Poleng <i>dibeleh</i> , ...' (PS: 2007. 28. 50)	√					{di-} + <i>beleh</i> (prakategorial) = <i>dibeleh</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
255.	'Sabanjure atine si Poleng lan sandhangane Kamandaka <i>digawa</i> bali ki patih menyang kutha kadipaten Pasir-Luhur.' (PS: 2007. 28. 50)	√					{di-} + <i>gawa</i> (prakategorial) = <i>digawa</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
256.	'Ora mokal yen sinuwun prabu Siliwangi bola-bali <i>ngungak</i> kahanane keng garwa kinasih, ...' (PS: 2007. 28. 50)	√					{N(ng)-} + <i>ungak</i> (prakategorial) = <i>ngungak</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
257.	'..., sarwi paring panglipur yen keng putra pembayun mesthi <i>manggih</i> rahayu.' (PS: 2007. 28. 50)	√					{N(m)-} + <i>panggih</i> (prakategorial) = <i>manggih</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
258.	'Malah keng putra raden Banyak-Ngampar uga wis kadhawuhan nggoleki , ...' (PS: 2007. 28. 50)					√	a. {ka-} + dhawuh (KK) + {-an} = kadhawuhan b. {N(ng)-} + golek (KK) + {-i} = nggoleki	a. Dikenai tindakan yang tersebut pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung {ka-/-an} tidak berubah bentuk. b. Afiks gabung {N(ng)-/-i} tidak berubah bentuk.
259.	'..., yen wis ketemu supaya enggal kaajak kondur.' (PS: 2007. 28. 50)	√					a. {ke-} + temu (prakategorial) = ketemu b. {ka-} + ajak (prakategorial) = kaajak	a. Subyek terkena tindakan yang tersebut pada bentuk dasar secara tidak sengaja. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
260.	'Mula bajur wae dirangkul dening keng ibu kanthi kebak kabungahan.' (PS: 2007. 28. 50)	√					{di-} + rangkul (prakategorial) = dirangkul	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
261.	'Ing kahanan sing mengkonono iku raden Banyak-Tantra ngyakinake keng ibu, ...' (PS: 2007. 28. 50)					√	{N(ng)-} + yakin (KS) + {-ake} = ngyakinake	Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/-ake} tidak berubah bentuk.
262.	'Mung wae mula kudu sabar sawetara jer manungsa wajib mbudidaya , nanging Bathara sing bakal nemtokake .' (PS: 2007. 28. 50)	√				√	a. {N(m)-} + budidaya (KB) = mbudidaya b. {N(n)-} + temtu (KS) + {-ake} = nemtokake	a. Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar. b. Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar.	Fonem /t/ pada poin (b) luluh, morfem /ua/ berubah menjadi fonem /o/, afiks gabung {N(n)-/-ake} berubah menjadi N(n)-/-kake karena diikuti bentuk dasar yang berakhir vokal.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
263.	'..., dene keng rama mawantu-wantu ngonjukake panuwun katur Bathara.' (PS: 2007. 28. 50)					√	{N(ng)-} + konjuk (KK) + {-ake} = ngonjukake	Melakukan tindakan yang dinyatakan pada bentuk dasar untuk orang lain.	Fonem /k/ luluh, afiks gabung {N(ng)-/ake} tidak berubah bentuk.
264.	'..., nalika kadangu banjur nyaritakake apa sing dialami sasuwene iku.' (PS: 2007. 29. 2)	√				√	a. {ka-} + dangu (KKet.) = kadangu b. {N(ny)-} + crita (KK) + {-ake} = nyaritakake	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan bentuk dasar untuk orang lain.	Fonem /c/ pada poin (b) luluh, afiks gabung {N(ny)-/ake} tidak berubah bentuk.
265.	'Mesem sang brahmana-putri nalika putra pulunan mungkasi atur, ...' (PS: 2007. 29. 2)					√	{N(m)-} + pungkas (prakategorial) + {-i} = mungkasi	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /p/ luluh, afiks gabung {N(m)-/i} tidak berubah bentuk.
266.	'Apa kang sira tindakake ana ing Pasir-Luhur jeneng wis trep kalayan pangirane pun bibi.' (PS: 2007. 29. 2)		√				tindak (KK) + {-ake} = tindakake	Melakukan tindakan yang dinyatakan pada bentuk dasar untuk kepentingan orang lain.	Sufiks {-ake} tidak berubah bentuk.
267.	'Nanging kulup, gandheng sira wis jumangkah kathik iki dina durung ana kerampungane, ...' (PS: 2007. 29. 2)			√			jangkah (KB) + {-um-} = jumangkah	Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	—
268.	'Lajeng cara menapa ingkang saged kula tindakaken salajengipun, bibi?' (PS: 2007. 29. 2)		√				tindak (KK) + {-aken} = tindakaken	Melakukan tindakan yang dinyatakan pada bentuk dasar untuk kepentingan orang lain.	Sufiks {-ake} berubah bentuk menjadi {-aken} karena dipakai dalam ragam krama.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
269.	'... cecaketan kalayan kenya sing tansah <i>koktresnani</i> , kusuma ayu dewi Ciptarasa.' (PS: 2007. 29. 2)		√				{ <i>kok-</i> } + <i>tresna</i> (KS) + {-i} = <i>tresnani</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar secara berulang-ulang.	Sufiks {-i} berubah bentuk menjadi {-ni} karena diikuti bentuk dasar yang berakhir vokal.
270.	'Malah ya kanthi cara mangkene iki sira bisa <i>mungkasi</i> kahanan, lan kelakon <i>mboyong</i> dewi Ciptarasa mring Pajajaran' (PS: 2007. 29. 2)	√				√	a. { <i>N(m)-</i> } + <i>pungkas</i> (prakategorial) + {-i} = <i>mungkasi</i> b. { <i>N(m)-</i> } + <i>boyong</i> (KK) = <i>mboyong</i>	a. Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar. b. Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	Fonem /p/ pada poin (a) luluh, afiks gabung { <i>N(m)-/i</i> } tidak berubah bentuk.
271.	'..., si lutung <i>diparingi</i> jeneng Lutung-kesarung.' (PS: 2007. 29. 2)					√	{ <i>di-</i> } + <i>paring</i> (KK) + {-i} = <i>diparingi</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>di-/i</i> } tidak berubah bentuk.
272.	<i>Kawula padesan kang kautus memba tuwaburu.</i> ' (PS: 2007. 29. 2)	√					{ <i>ka-</i> } + <i>utus</i> (KK) = <i>kautus</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
273.	'Sing <i>nyekel</i> puseraning adil ing negara kutharaja lan kraton Nusakambangan asesilih prabu Pulebahas, ...' (PS: 2007. 29. 2)	√					{ <i>N(ny)-</i> } + <i>cekel</i> (prakategorial) = <i>nyekel</i>	Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	Fonem /c/ luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
274.	'Ewasemono nganti kalenggahan iki durung kagungan prameswari kanggo ngrenggani purulayaning tyas anggana-jati, ...' (PS: 2007. 29. 2)					√	{N(ng)-} + rengga (prakategorial) + {-i} = ngrenggani	Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	Afiks gabung {N(ng)-/i} berubah menjadi alomorf {N(ng)-/ni} karena diikuti bentuk dasar yang berakhir vokal.
275.	'Ewadene prabu Pulebahas kang lenggah ana dhampar kencana ketungkul gandrung-gandrung kapirangu sing ora genah juntrunge.' (PS: 2007. 29. 53)	√					{kapi-} + rangu (KS) = kapirangu	Melakukan perbuatan berkaitan dengan yang dinyatakan pada bentuk dasar.	–
276.	'Nembe sawise sang Prabu kaunjukan toyaning woh siwalan, ...' (PS: 2007. 29. 53)					√	{ka-} + unjuk (KK) + {-an} = kaunjukan	Dilakukan tindakan yang dinyatakan pada bentuk dasar.	–
277.	' Kapireng sora gumemprong wengis sabdane sak katong.' (PS: 2007. 29. 53)	√					{ka-} + pireng (KK) = kapireng	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
278.	'Aku ngimpi ketemu wong ayu, tih!' (PS: 2007. 29. 53)	√					a. {N(ng)-} + impi (prakategorial) = ngimpi b. {ke-} + temu (prakategorial) = ketemu	a. Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar. b. Subyek terkena tindakan yang tersebut pada bentuk dasar secara tidak sengaja.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
279.	'Aku mbayangake saiba endahe gunung kembar sing ndhelik ana jroning kasemekan.' (PS: 2007. 29. 53)	√				√	{N(m)-} + bayang (KB) + {-ake} = <i>mbayangake</i>	Melakukan tindakan yang dinyatakan bentuk dasar untuk orang lain.	Afiks gabung {N(m)-/ak} tidak berubah bentuk.
280.	'Menapa paduka Sinuwun sampun nate pinanggih piyambak kaliyan kenya ingkang asma dewi Ciptarasa, nun?!' (PS: 2007. 29. 53)			√			<i>panggih</i> (prakategorial) + {-in-} = <i>pinanggih</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
281.	'Menika pasupenan mujudake wangsiting Bathara ingkang Mahapirsa, ingkang tundhonipun badhe kawujud wonten ing alam kasunyatan.' (PS: 2007. 29. 54)	√				√	a. {N(m)-} + wujud (KB) + {-ake} = <i>mujudake</i> b. {ka-} + wujud (KB) = <i>kawujud</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar untuk kepentingan orang lain. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Fonem /w/ pada poin (a) luluh, afiks gabung {N(m)-/ -ake} tidak berubah bentuk.
282.	'Dheweke mesem marang aku sarwi mbalang liring.' (PS: 2007. 29. 54)	√					{N(m)-} + balang (prakategorial) = <i>mbalang</i>	Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	–
283.	'..., budhala saiki uga nggawaa rowang lan pandherek sacukupe.' (PS: 2007. 29. 54)		√			√	a. <i>budhal</i> (KK) + {-a} = <i>budhala</i> b. {N(ng)-} + gawa (prakategorial) + {-a} = <i>nggawaa</i>	a. Perintah kepada mitra tutur untuk melakukan yang dinyatakan pada bentuk dasar. b. Perintah kepada mitra tutur untuk melakukan yang dinyatakan pada bentuk dasar.	–
284.	Nglamara menyang Pasir-Luhur kanggo aku! (PS: 2007. 29. 54)					√	{N(ng)-} + lamar (prakategorial) + {-a} = <i>nglamara</i>	Perintah kepada mitra tutur untuk melakukan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
285.	'Niyatku dewi ciptarasa arep <i>dakangkat</i> dadi prameswari Nusakambangan.' (PS: 2007. 29. 54)	√					{ <i>dak-</i> } + <i>angkat</i> (prakategorial) = <i>dakangkat</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Prefiks { <i>tak-</i> } berubah menjadi { <i>dak-</i> }.
286.	' <i>Nggawaa</i> bandha-donya sacukupe kinarya sarana amrih panglamar <i>katampa!!</i> ' (PS: 2007. 29. 54)	√		√			a. { <i>N(ng)-</i> } + <i>gawa</i> (prakategorial) + {- <i>a</i> } = <i>nggawaa</i> b. { <i>ka-</i> } + <i>tampa</i> (KK) = <i>katampa</i>	a. Perintah kepada mitra tutur untuk melakukan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
287.	'Keparenga <i>nyuwun</i> pangestu paduka Sinuwun.' (PS: 2007. 29. 54)	√					{ <i>N(ny)-</i> } + <i>suwun</i> (prakategorial) = <i>nyuwun</i>	Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	Fonem /s/ luluh.
288.	'Ora mung <i>nyiapake</i> pandherek sing kudu <i>ngombyongi laku, ...</i> ' (PS: 2007. 29. 54)					√	a. { <i>N(ny)-</i> } + <i>siap</i> (KS) + {- <i>ake</i> } = <i>nyiapake</i> b. { <i>N(ng)-</i> } + <i>ombyong</i> (prakategorial) + {- <i>i</i> } = <i>ngombyongi</i>	a. Melakukan tindakan atau pekerjaan untuk membuat menjadi yang tersebut pada bentuk dasar. b. Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	a. Fonem /s/ luluh, afiks gabung { <i>N(ny)-/ake</i> } tidak berubah bentuk. b. Afiks gabung { <i>N(ng)-/i</i> } tidak berubah bentuk.
289.	'..., nanging uga perlu <i>nggawa</i> bandha-donya kinarya sarana amrih <i>tinampa</i> jatining panglamar.' (PS: 2007. 29. 54)	√					a. { <i>N(ng)-</i> } + <i>gawa</i> (prakategorial) = <i>nggawa</i> b. <i>tampa</i> (KK) + {- <i>in-</i> } = <i>tinampa</i>	a. Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
290.	'..., sang Adipati kepareng <i>nampi</i> sowane patih Wiranata sing <i>ngaturake</i> asiling karya <i>numpes</i> lan <i>mateni</i> Kamandaka sing wis gawe ribet keputren dalem kadipaten Pasisir-Luhur.' (PS: 2007. 29. 54)	√				√	a. { <i>N(n)-</i> } + <i>tampi</i> (KK) = <i>nampi</i> b. { <i>N(ng)-</i> } + <i>atur</i> + {- <i>ake</i> } = <i>ngaturake</i> c. { <i>N(n)-</i> } + <i>tumpes</i> (KS) = <i>numpes</i> d. { <i>N(m)-</i> } + <i>pati</i> + {- <i>i</i> } = <i>mateni</i>	a. Poin a, b, dan d memiliki nosi yang sama, yaitu melakukan tindakan sebagaimana dinyatakan pada bentuk dasar. b. Poin c memiliki nosi melakukan tindakan untuk membuat menjadi yang dinyatakan pada bentuk dasar.	Fonem /t/ pada poin (a) dan (c) luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
291.	'Minangka bukti yen Kamandaka wis dipateni , ing nalika sowan iku uga diaturake bukti sandhangane Kamandaka ...' (PS: 2007. 29. 54)					√	a. {di-} + pati (KK) + {-i} = <i>dipateni</i> b. {di-} + atur (KK) + {-ake} = <i>diaturake</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dilakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/ake} pada poin (b) tidak berubah bentuk.
292.	'..., agawe ribete para mbakyu lan para emban.' (PS: 2007. 29. 54)	√					{a-} + gawe (KK) = <i>agawe</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
293.	'Sang kapidara enggal ginawa menyang keputren, diupakara sing samesthine, ...' (PS: 2007. 29. 54)	√		√			a. <i>gawa</i> (prakategorial) + {-in-} = <i>ginawa</i> b. {di-} + <i>upakara</i> (KS) = <i>diupakara</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
294.	'..., dhawuh emban supaya dikumbah resik, sawise resik banjur dikeloni sang putri saben sare.' (PS: 2007. 30. 2)	√				√	a. {di-} + <i>kumbah</i> (prakategorial) = <i>dikumbah</i> b. {di-} + <i>kelon</i> (KK) + {-i} = <i>dikeloni</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/i} pada poin (b) tidak berubah bentuk.
295.	'Ah, putri iku ora bisa nggerba marang ubeng-ingering lakon.' (PS: 2007. 30. 2)	√					{N(ng)-} + <i>gerba</i> (prakategorial) = <i>nggerba</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
296.	'..., ditampa klawan becik dening sri Adipati.' (PS: 2007. 30. 2)	√					{di-} + <i>tampa</i> (KK) = <i>ditampa</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
297.	'Sawise pisungsung <i>daktampa</i> , sira <i>dakkeparengake</i> mundur!!' (PS: 2007. 30. 2)	√				√	a. { <i>dak-</i> } + <i>tampa</i> (KK) = <i>daktampa</i> b. { <i>dak-</i> } + <i>kepareng</i> (KS) + {-ake} = <i>dakkeparengake</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dibuat menjadi yang dinyatakan pada bentuk dasar.	a. Prefiks { <i>tak-</i> } berubah menjadi { <i>dak-</i> }. b. Afiks gabung { <i>dak-/ake</i> } tidak berubah bentuk.
298.	'..., mara <i>mampira</i> panti arta kanggo <i>nampa</i> kekucuh saka <i>ingsun</i> .' (PS: 2007. 30. 2)	√				√	a. { <i>N(m)-</i> } + <i>ampir</i> (prakategorial) + {-a} = <i>mampira</i> b. { <i>N(n)-</i> } + <i>tampa</i> (KK) = <i>nampa</i>	a. Perintah untuk bertindak sesuai dengan yang disebut pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
299.	'Kawula tani <i>nyandhang</i> tuwaburu iku mundur sarwi manembah.' (PS: 2007. 30. 2)	√					{ <i>N(ny)-</i> } + <i>sandhang</i> (KB) = <i>nyandhang</i>	Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	–
300.	'Dene sira Walangkopo, panglamare sesembahanmu anak prabu Pulebahas ora <i>daktolak</i> , nanging ora ateges langsung <i>daktampa</i> .' (PS: 2007. 30. 2)	√					a. { <i>dak-</i> } + <i>tolak</i> (KK) = <i>daktolak</i> b. { <i>dak-</i> } + <i>tampa</i> (KK) = <i>daktampa</i>	a. Tindakan yang dilakukan oleh orang pertama tunggal (melakukan pekerjaan seperti yang disebutkan dalam bentuk dasarnya). b. Tindakan yang dilakukan oleh orang pertama tunggal (melakukan pekerjaan seperti yang disebutkan dalam bentuk dasarnya).	Prefiks { <i>tak-</i> } pada poin (a) dan (b) berubah menjadi { <i>dak-</i> }.
301.	'..., nanging wasesane tetep ana sing <i>nglakoni</i> .' (PS: 2007. 30. 2)					√	{ <i>N(ng)-</i> } + <i>laku</i> (KK) + {-i} = <i>nglakoni</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>N(ng)-/i</i> } berubah menjadi { <i>N(ng)-/ni</i> } karena diikuti bentuk dasar yang berakhir vokal.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
302.	'Mula becik sira sarombongan <i>ngasoa</i> ana panti palereman, aku bakal <i>nemoni</i> sarta nari putriku si Ciptarasa!!' (PS: 2007. 30. 2)		√			√	a. $\{N(ng)\text{-}\} + aso$ (KK) + $\{-a\}$ = <i>ngasoa</i> b. $\{N(n)\text{-}\} + temu$ (prakategorial) + $\{-i\}$ = <i>nemoni</i>	a. Perintah untuk bertindak sesuai dengan yang disebut pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ pada poin (b) luluh, afiks gabung $\{N(n)\text{-}/i\}$ berubah menjadi $\{N(n\text{-}/ni\}$ karena diikuti bentuk dasar yang berakhir vokal.
303.	'..., banjur anganti rombongan <i>kaajak</i> lerem ana panti pangrantunan ing sanjabane dalem Kadipaten.' (PS: 2007. 30. 2)	√					$\{ka\text{-}\} + ajak$ (prakategorial) = <i>kaajak</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
304.	'..., sarwi <i>mir sani</i> ali-ali 'Mutia Widhuri-lumut' sarta <i>ngekep</i> sandhangane Kamandaka.' (PS: 2007. 30. 2)	√				√	a. $\{N(m)\text{-}\} + pirs a$ (KK) + $\{-i\}$ = <i>mir sani</i> b. $\{N(ng)\text{-}\} + kekep$ (prakategorial) = <i>ngekep</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /p/ pada poin (a) luluh, afiks gabung $\{N(m)\text{-}/i\}$ berubah menjadi $\{N(m\text{-}/ni\}$ karena diikuti bentuk dasar yang berakhir vokal.
305.	'Anak prabu Pulebahas kepingin <i>nggarwa</i> kowe kinarya prameswari ing Nusakambangan.' (PS: 2007. 30. 49)	√		√			$\{N(ng)\text{-}\} + garwa$ (KB) = <i>nggarwa</i>	Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
306.	'Kowe <i>gelema</i> ya ngger! Awit yen nganti <i>koktulak</i> , Pasir-Luhur mesthi <i>digempur</i> sarana perang.' (PS: 2007. 30. 49)	√	√				a. <i>gelem</i> (KKet.) + {-a} = <i>gelema</i> b. {kok-} + <i>tulak</i> (KK) = <i>koktulak</i> c. {di-} + <i>gempur</i> (KS) = <i>digempur</i>	a. Perintah untuk bertindak sesuai dengan yang disebut pada bentuk dasar. b. Tindakan yang dilakukan oleh orang kedua, baik tunggal maupun jamak (melakukan seperti yang disebutkan pada bentuk dasar oleh orang kedua). c. Dibuat menjadi yang dinyatakan pada bentuk dasar.	–
307.	'Ya wis <i>pikiren</i> dhisik kanthi wening.' (PS: 2007. 30. 49)		√				<i>pikir</i> (KK) + {-en} = <i>pikiren</i>	Perintah terhadap mitra tutur untuk melakukan sesuatu yang disebut pada bentuk dasar.	Sufiks {-en} tidak berubah bentuk.
308.	'Saiki patih Walangkopo sakanca <i>dakdhawuhi</i> lerem ana panti pangrantunan.' (PS: 2007. 30. 49)					√	{dak-} + <i>dhawuh</i> (KK) + {-i} = <i>dakdhawuhi</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {dak-/i} tidak berubah bentuk.
309.	' <i>Adhepana</i> dina tembe kanthi kendel lan bandel, ...' (PS: 2007. 30. 49)		√				<i>adhep</i> (KKet.) + {-ana} = <i>adhepana</i>	Perintah kepada mitra tutur untuk bertindak bagi orang lain.	Sufiks {-ana} tidak berubah bentuk.
310.	'Sang Adipati <i>ninggalake</i> keputren bali menyang dalem agung.' (PS: 2007. 30. 49)					√	{N(n)-} + <i>tinggal</i> (KK) + {-ake} = <i>ninggalake</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ luluh, afiks gabung {N(n)-/ake} tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
311.	'..., mung dikancani lutung lutut sing bisa tat-jalma, senadyanta ana uga emban sing marak yen pinuju leladi utawa kebener katimbangan. ' (PS: 2007. 30. 49)					√	a. {di-} + <i>kanca</i> (KB) + {-i} = <i>dikancani</i> b. {ka-} + <i>timbangali</i> (KK) + {-an} = <i>katimbangan</i>	a. Dilakukan tindakan yang dinyatakan pada bentuk dasar. b. Diberi apa yang dinyatakan pada bentuk dasar.	a. Afiks gabung {di-/i} berubah menjadi {di-/ni} karena diikuti bentuk dasar yang berakhir vokal. b. Afiks gabung {ka-/an} tidak berubah bentuk
312.	'..., <i>kathik critane sing akeh-akeh ngandhut panglipur.</i> ' (PS: 2007. 30. 49)	√					{N(ng)-} + <i>kandhut</i> (prakategorial) = <i>ngandhut</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
313.	'Ora mung crita werna-werna sing lucu ngguyokake , malah si lutung nate crita, ngandhakake yen satemene sang Kamandaka saiki isih sugeng ...' (PS: 2007. 30. 49)					√	a. {N(ng)-} + <i>guyu</i> (prakategorial) + {-ake} = <i>ngguyokake</i> b. {N(ng)-} + <i>kandha</i> (KK) + {-ake} = <i>ngandhakake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan bentuk dasar untuk orang lain.	a. Afiks gabung {N(ng)-/ake} berubah menjadi {N(ng)-/kake} karena diikuti bentuk dasar yang berakhir vokal. b. Afiks gabung {N(ng)-/ake} berubah menjadi {N(ng)-/kake} karena diikuti bentuk dasar yang berakhir vokal.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
314.	' <i>Tembunge Lutung-kesarung dijumbuhake kalawan mutiara sing tetep manunggal karo embane, saya ngyakinake dewi Ciptarasa, yen satemene priya sing banget ditresnani iki saiki isih sugeng.</i> ' (PS: 2007. 30. 49)					√	a. {di-} + <i>jumbuh</i> (KS) + {-ake} = <i>dijumbuhake</i> b. {N(ng)-} + <i>yakin</i> (KS) + {-ake} = <i>ngyakinake</i> c. {di-} + <i>tresna</i> (KS) + {-i} = <i>ditresnani</i>	a. Mempunyai sifat yang sesuai dengan yang dinyatakan pada bentuk dasar. b. Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar. c. Dijadikan seperti yang dinyatakan pada bentuk dasar.	a. Afiks gabung {di-/-ake} tidak berubah bentuk. b. Afiks gabung {di-/-ake} tidak berubah bentuk. c. Afiks gabung {di-/-i} berubah {di-/-ni} karena diikuti bentuk dasar yang berakhir vokal.
315.	' <i>Ah, kowe iku kok malah ngelingake aku wae.</i> ' (PS: 2007. 30. 50)					√	{N(ng)-} + <i>eling</i> (KS) + {-ake} = <i>ngelingake</i>	Melakukan tindakan atau pekerjaan untuk membuat menjadi yang tersebut pada bentuk dasar.	Afiks gabung {N(ng)-/-ake} tidak berubah bentuk.
316.	' <i>Wis ta lutung, kita pujekake wae, bab kasugengan lan kawilujengane kita sumanggakake marang pangayome Bathara.</i> ' (PS: 2007. 30. 50)		√				<i>puji</i> (KB) + {-ake} = <i>pujekake</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar untuk kepentingan orang lain.	Sufiks {-ake} tidak berubah bentuk.
317.	' <i>..., wulu githok kathik ndadak dicabuti barang ki kareben apa?!'</i> ' (PS: 2007. 30. 50)					√	{di-} + <i>cabut</i> (prakatégorial) + {-i} = <i>dicabuti</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/-i} tidak berubah bentuk.
318.	' <i>Sang dewi mandhap saka tilam, banjur nyedhak si lutung.</i> ' (PS: 2007. 30. 50)	√					a. {N(m)-} + <i>andhap</i> (KKet.) = <i>mandhap</i> b. {N(ny)-} + <i>cedhak</i> (KS) = <i>nyedhak</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Membuat menjadi sebagaimana yang dinyatakan pada bentuk dasar.	Fonem /c/ pada poin (b) luluh.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
319.	'Bareng wulu githoke si lutung kelakon <i>dicabut</i> , paraga Lutung-kesarung iku lukar busana.' (PS: 2007. 30. 50)	√					{di-} + <i>cabut</i> (prakategorial) = <i>dicabut</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
320.	'Bareng ageman <i>rinacut</i> , dadi ilang wujud Lutung-kesarung.' (PS: 2007. 30. 50)			√			<i>racut</i> (KKet.) + {-in-} = <i>rinacut</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
321.	'..., priya sing banget <i>ditresnani</i> iku banjur wae gapyuk <i>dirangkul</i> .' (PS: 2007. 30. 50)	√				√	a. {di-} + <i>tresna</i> (KS) + {-i} = <i>ditresnani</i> b. {di-} + <i>rangkul</i> (prakategorial) = <i>dirangkul</i>	a. Dijadikan seperti yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung {di-/i} pada poin (a) berubah menjadi {di-/ni} karena diikuti oleh bentuk dasar yang berakhir dengan vokal.
322.	'Kamandaka mbales <i>ngesun</i> ambal-ambalan.' (PS: 2007. 30. 50)	√					{N(ng)-} + <i>sun</i> (prakategorial) = <i>ngesun</i>	Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	-

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
323.	'Kaya padatan, yen Kamandaka <i>ngungrum</i> ngono iku, ora cukup dikantheni <i>ngrangkul</i> lan <i>ngesun</i> sang ayu, ...' (PS: 2007. 31. 2)	√				√	a. {N(ng)-} + <i>rungrum</i> (prakategorial) = <i>ngungkrum</i> (<i>memuji</i>) b. {N(ng)-} + <i>sun</i> (prakategorial) = <i>ngesun</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	a. Fonem /r/ pada poin (a) luluh.
324.	'..., nanging uga <i>dipangku</i> , <i>dikekep</i> , <i>dibopong</i> lan <i>diarah</i> amrih dewi Ciptarasa luwih marem lan seneng.' (PS: 2007. 31. 2)	√					a. {di-} + <i>pangku</i> (prakategorial) = <i>dipangku</i> b. {di-} + <i>kekep</i> (prakategorial) = <i>dikekep</i> c. {di-} + <i>bopong</i> (prakategorial) = <i>dibopong</i> d. {di-} + <i>arah</i> (prakategorial) = <i>diarah</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar. c. Dikenai tindakan yang dinyatakan pada bentuk dasar. d. Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
325.	'..., samubarang <i>sinawang</i> katone sarwa endah.' (PS: 2007. 31. 2)			√			<i>sawang</i> (prakategorial) + -in- = <i>sinawang</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
326.	'Ewadene ana sandhunganing rasa sing <i>ngganjel</i> penggalihe sang ayu.' (PS: 2007. 31. 2)	√					N(ng)- + <i>ganjel</i> (KB) = <i>ngganjel</i>	Melakukan pekerjaan dengan menggunakan apa yang dinyatakan pada bentuk dasar.	-
327.	'Nadyan pun kakang yayi, kaya mung sira kang pantes <i>agawe</i> bagya mulya penggalihe pun kakang. (PS: 2007. 31. 2)	√					a- + <i>gawe</i> (KK) = <i>agawe</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	-

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
328.	'Kula <i>dipunlamar</i> priya ingkang mboten kula <i>tresnani</i> .' (PS: 2007. 31. 2)	√	√				<i>dipun-</i> + <i>lamar</i> (prakategorial) = <i>dipunlamar</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	Prefiks { <i>di-</i> } berubah menjadi { <i>dipun-</i> } karena dipakai dalam ragam krama.
329.	'Sinuwun prabu Pulebahas ing Nusakambangan kepengin <i>nggarwa</i> kula kinarya prameswari.' (PS: 2007. 31. 2)	√					{ <i>N(ng)-</i> } + <i>garwa</i> (KB) = <i>nggarwa</i>	a. Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar.	–
330.	'Menawi kula mboten sagah <i>nglampahi</i> , kawilujenganipun kanjeng rama sakukuban sanget mutawatosi, jer badhe <i>ginebag</i> ing ngayuda dening prabu Pulebahas.' (PS: 2007. 31. 2)			√		√	a. { <i>N(ng)-</i> } + <i>lampah</i> (KB) + { <i>-i</i> } = <i>nglampahi</i> b. <i>gebag</i> (KK) + { <i>-in-</i> } = <i>ginebag</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung { <i>N(ng)-/-i</i> } pada poin (a) tidak berubah bentuk.
331.	'Minangka samudana, <i>tampanana</i> panglamare prabu Pulebahas iku.' (PS: 2007. 31. 2)		√				<i>tampa</i> (KK) + { <i>-ana</i> } = <i>tampanana</i>	Perintah kepada mitra tutur untuk bertindak bagi orang lain.	Sufiks { <i>-ana</i> } berubah bentuk { <i>-nana</i> } karena diikuti bentuk dasar yang berakhir vokal.
332.	'..., penganten putri saliyane <i>diiring</i> para putri lan wadu wandane liyane, ...' (PS: 2007. 31. 2)	√					{ <i>di-</i> } + <i>iring</i> (prakategorial) = <i>diiring</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
333.	'Wis ta, aku sing bakal <i>ngrampung</i> lan <i>nyirnakake</i> prabu Pulebahas!!' (PS: 2007. 31. 2)					√	a. { <i>N(ng)-</i> } + <i>rampung</i> (KS) + { <i>-i</i> } = <i>ngrampung</i> b. { <i>N(ny)-</i> } + <i>sirna</i> (KS) + { <i>-ake</i> } = <i>nyirnakake</i>	a. Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar. b. Menjadikan sesuatu seperti yang dinyatakan pada bentuk dasar.	a. Afiks gabung { <i>N(ng)-/-i</i> } tidak berubah bentuk. b. Fonem /s/, afiks gabung { <i>N(ny)-/-ake</i> } tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
334.	'..., mula pun kakang arep ngagem busana wasiyat maneh, ...' (PS: 2007. 31. 2)	√					{N(ng)-} + <i>agem</i> (prakategorial) = <i>ngagem</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	-
335.	'Yen nganti diinjen abdi dalem prajurit ...' (PS: 2007. 31. 2)	√					{di-} + <i>injen</i> (KB) = <i>diinjen</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	-
336.	'Sesuk matura rama Adipati kabeh sing dakdhawuhake marang sira iki mau!!' (PS: 2007. 31. 2)		√			√	{dak-} + <i>dhawuh</i> (KK) + {-ake} = <i>dhawuhake</i>	Saya lakukan tindakan yang dinyatakan pada bentuk dasar untuk orang lain.	Afiks gabung {tak-/ake} berubah menjadi {dak-/ake}.
337.	'Raden Banyak-Tantra iya sang Kamandaka bali ngagem busana wasiyat lan bali wujud Lutung-kesarung, ...' (PS: 2007. 31. 53)	√					{N(ng)-} + <i>agem</i> (KK) = <i>ngagem</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	-
338.	'Ora kaya bungah penggalihe sang Adipati nalika nampi ature putri wuragil dewi Ciptarasa, kang gelem nampa panglamare prabu Pulebahas.' (PS: 2007. 31. 53)	√					a. {N(n)-} + <i>tampi</i> (KK) = <i>nampi</i> b. {N(n)-} + <i>tampa</i> (KK) = <i>nampa</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /t/ luluh. b. Fonem /t/ luluh.
339.	'... Ciptarasa iku age dikabarake marang patih Walangkopo sarombongan kang padha ngenteni ana panti Pangrantunan.' (PS: 2007. 31. 53)					√	a. {di-} + <i>kabar</i> (KB) + {-ake} = <i>dikabarake</i> b. {N(ng)-} + <i>anti</i> (prakategorial) + {-i} = <i>ngenteni</i>	a. Diberuntungkan oleh tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Afiks gabung {di-/ake} tidak berubah bentuk. b. Afiks gabung {N(ng)-/i} tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
340.	<i>Nembe wae nampa pangandikane sang Adipati, patih Walangkopo sarombongan age nyuwun pamit bali menyang Nusakambangan, saperlu matur ratu gustine.</i> (PS: 2007. 31. 53)	√					a. $\{N(n)-\} + tampa$ (KK) = <i>nampa</i> b. $\{N(ny)-\} + suwun$ (prakategorial) = <i>nyuwun</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /t/ luluh. b. Fonem /s/ luluh.
341.	<i>'Ora lali bandha donya sing digawa langsung dipasrahake marang sang Adipati, kang nuli ditampa kanthi becik.'</i> (PS: 2007. 31. 53)	√				√	a. $\{di-\} + gawa$ (prakategorial) = <i>digawa</i> b. $\{di-\} + pasrah$ (KK) + $\{-ake\}$ = <i>dipasrahake</i> c. $\{di-\} + tampa$ (KK) = <i>ditampa</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Dalam keadaan tertentu yang dinyatakan pada bentuk dasar. c. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Afiks gabung $\{di-/-ake\}$ pada poin (b) tidak berubah bentuk.
342.	<i>'Gumuyu latah-latah prabu Pulebahas raja Nusakambangan nalika nampa lapurane patih Walangkopo, ...'</i> (PS: 2007. 31. 53)	√		√			a. <i>guyu</i> (prakategorial) + $\{-um-\}$ = <i>gumuyu</i> b. $\{N(n)-\} + tampa$ (KK) = <i>nampa</i>	a. Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	Fonem /t/ pada poin (b) luluh.
343.	<i>'Durung-durung sang prabu wis mbayangake mendah senenge mbesuk yen kelakon sesandhingan kalayan dyah ayu Ciptarasa.'</i> (PS: 2007. 31. 53)					√	$\{N(m)-\} + bayang$ (KB) + $\{-ake\}$ = <i>mbayangake</i>	Melakukan tindakan yang dinyatakan bentuk dasar untuk orang lain.	Afiks gabung $\{N(m)-/-ake\}$ tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
344.	'Sewu seneng sewu bungah bakal dirasakake minangka pepucuking urip bagya-mulya bebarengan wanodya sing banget ditresnani .' (PS: 2007. 31. 53)					√	a. {di-} + rasa (KB) + {-ake} = <i>dirasakake</i> b. {di-} + tresna (KS) + {-i} = <i>ditresnani</i>	a. Diberuntungkan oleh tindakan yang dinyatakan pada bentuk dasar. b. Dijadikan seperti yang dinyatakan pada bentuk dasar.	c. Afiks gabung {di-/-ake} tidak berubah bentuk. d. Afiks gabung {di-/-i} berubah menjadi {di-/-ni} karena diikuti bentuk dasar yang berakhir vokal.
345.	'Begja banget uripku dene panglamar marang Pasir-luhur tinampa kanthi syarat sing sepele.' (PS: 2007. 31. 53)			√			<i>tampa</i> (KK) + {-in-} = <i>tinampa</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
346.	'..., saking bungahku saprotelon bandha negara Nusakambangan dakcaosake rama Adipati kinarya sarana.' (PS: 2007. 31. 53)					√	{dak-} + caos (KK) + {-ake} = <i>dakcaosake</i>	saya melakukan pekerjaan yang tersebut pada bentuk dasar.	Afiks gabung {tak-/-ake} berubah menjadi {dak-/-ake}.
347.	'... miwah pangombyoning laku kang padha nggarubyuk risang penganten kakung, sinuwun prabu Pulebahas saka Nusakambangan.' (PS: 2007. 31. 54)	√					{N(ng)-} + garubyuk (prakategorial) = <i>nggarubyuk</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
348.	' Kacarita tumrap pihak Pasir-luhur.' (PS: 2007. 31. 54)	√					{ka-} + carita (KK) = <i>kacarita</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
349.	'..., nanging mujudake raja sing sugih mblegedhu.' (PS: 2007. 31. 54)					√	{N(m)-} + wujud (KB) + {-ake} = <i>mujudake</i>	Melakukan tindakan yang dinyatakan bentuk dasar untuk orang lain.	Fonem /w/ luluh, afiks gabung {N(m)-/-ake} tidak berubah bentuk.

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
350.	'..., penganten putri tansah <i>dikinthil</i> klangenane, si Lutung-kesarung.' (PS: 2007. 31. 54)	√					{di-} + kinthil (KK) = <i>dikinthil</i>	Dikenai tindakan yang dinyatakan pada bentuk dasar.	–
351.	'..., si lutung <i>njrunthul</i> ana samburine prabu Pulebahas.' (PS: 2007. 31. 54)	√					{N(n)-} + <i>jrunthul</i> (prakategorial) = <i>njrunthul</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–
352.	' <i>Ndudut</i> kerise penganten kakung, <i>diunus</i> ligan, langsung <i>disudukake</i> menyang bangkekane raja Nusakambangan iku.' (PS: 2007. 31. 54)	√				√	a. {N(n)-} + <i>dudut</i> (prakategorial) = <i>ndudut</i> b. {di-} + <i>unus</i> (prakategorial) = <i>diunus</i> c. {di-} + <i>suduk</i> (KK) + {-ake} = <i>disudukake</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Dikenai tindakan yang dinyatakan pada bentuk dasar. c. Obyek penderita dikenai tindakan yang tersebut pada bentuk dasar oleh agen.	Afiks gabung {di-/ake} pada poin (c) tidak berubah bentuk.
353.	'Tanpa kober sambat prabu Pulebahas ambruk <i>ndhepani</i> bumi, langsung <i>tumeka</i> pati.' (PS: 2007. 31. 54)			√		√	a. {N(n)-} + <i>dhepa</i> (KK) + {-i} = <i>ndhepani</i> b. <i>teka</i> (KK) + {-um-} = <i>tumeka</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan sebagaimana dinyatakan pada bentuk dasar.	Afiks gabung {N(n)-/i} pada poin (a) berubah menjadi {N(n)-/ni} karena diikuti bentuk dasar yang berakhir vokal.
354.	'..., laku saka Nusakambangan banjur padha <i>ngamuk</i> punggung <i>anderpati</i> .' (PS: 2007. 31. 54)	√					{N(ng)-} + <i>amuk</i> (KK) = <i>ngamuk</i>	Melakukan tindakan yang dinyatakan pada bentuk dasar.	–

Tabel Lanjutan.

1	2	3	4	5	6	7	8	9	10
355.	'Para putri enggal mbudidaya nylametake dewi Ciptarasa kang jejer penganten putri, ginawa mlebu kraton.' (PS: 2007. 31. 54)	√		√		√	a. {N(m)-} + <i>budidaya</i> (KB) = <i>mbudidaya</i> b. {N(ny)-} + <i>slamet</i> (KS) + {-ake} = <i>nylametake</i> c. <i>gawa</i> (prakategorial) + {-in-} = <i>ginawa</i>	a. Melakukan tindakan berkaitan dengan apa yang dinyatakan pada bentuk dasar. b. Melakukan tindakan atau pekerjaan untuk membuat menjadi yang tersebut pada bentuk dasar. c. Dikenai tindakan yang dinyatakan pada bentuk dasar.	Fonem /s/ pada poin (b) luluh, afiks gabung {N(ny)-/ake} tidak berubah bentuk.
356.	'..., sing disengkuyung pepanthan wadya liyane sarta kekuwatane saka Pajajaran sing langsung dipandhegani dening raden Banyak-Ngampar, namengi pangamuke wadya Nusakambangan.' (PS: 2007. 31. 54)	√				√	a. {di-} + <i>sengkuyung</i> (KK) = <i>disengkuyung</i> b. {di-} + <i>pandhega</i> (KB) + {-i} = <i>dipandhegani</i> c. {N(n)-} + <i>tameng</i> (KB) + {-i} = <i>namengi</i>	a. Dikenai tindakan yang dinyatakan pada bentuk dasar. b. Diberi apa yang dinyatakan pada bentuk dasar. c. Melakukan tindakan dengan menggunakan alat yang dinyatakan pada bentuk dasar.	a. Afiks gabung {di-/i} pada poin (b) berubah menjadi {di-/ni} karena diikuti bentuk dasar yang berakhir vokal. b. Fonem /t/ pada poin (c) luluh, afiks gabung {N(n)-/i} tidak berubah bentuk.
357.	'Kapeksa patih Walongko sarawang manungkul pasrah nyuwun urip.' (PS: 2007. 31. 54)	√					a. {ma-} + <i>tungkul</i> (KK) = <i>manungkul</i> b. {N(ny)-} + <i>suwun</i> (prakategorial) = <i>nyuwun</i>	a. Melakukan tindakan yang dinyatakan pada bentuk dasar. b. Melakukan tindakan yang dinyatakan pada bentuk dasar.	a. Fonem /t/ luluh. b. Fonem /s/ luluh.

Keterangan : Prefiks = merah

Sufiks = biru

Infiks = hijau

Konfiks = orange

Afiks gabung = hitam

KK : Kata Kerja

KB : Kata Benda

KS : Kata sifat

KBil. : Kata Bilangan

KKet. : Kata Keterangan