

LAMPIRAN IV

1. Uji Univariat

FREQUENCIES VARIABLES=CAT_MSDS
/STATISTICS=STDDEV MINIMUM MAXIMUM MEAN MEDIAN MODE
/ORDER=ANALYSIS.

Frequencies

Notes

31-MAY-2017 20:53:29

Output Created

Comments

Input

Data

Active Dataset

File Label

Filter

Weight

Split File

N of Rows in Working Data

File

35

Missing Value Handling

Definition of Missing

User-defined missing values are treated as missing.

Cases Used

Statistics are based on all cases with valid data.

Weight Handling

Syntax

FREQUENCIES
VARIABLES=CAT_MSDS
/STATISTICS=STDDEV
MINIMUM MAXIMUM MEAN
MEDIAN MODE
/ORDER=ANALYSIS.

Resources

Processor Time

00:00:00.00

Elapsed Time

00:00:00.00

[DataSet5]

Statistics

MSDS

N

Valid 35

Missing 0

Mean

57.17

Median

59.00

Minimum

38

Maximum

68

LAMPIRAN IV

		Frequency	MSDS Percent	Valid Percent	Cumulative Percent
Valid	38	2	5.7	5.7	5.7
	43	3	8.6	8.6	14.3
	45	1	2.9	2.9	17.1
	46	1	2.9	2.9	20.0
	49	1	2.9	2.9	22.9
	53	4	11.4	11.4	34.3
	56	1	2.9	2.9	37.1
	57	1	2.9	2.9	40.0
	58	2	5.7	5.7	45.7
	59	2	5.7	5.7	51.4
	61	1	2.9	2.9	54.3
	62	2	5.7	5.7	60.0
	63	4	11.4	11.4	71.4
	64	2	5.7	5.7	77.1
	65	2	5.7	5.7	82.9
	66	2	5.7	5.7	88.6
	67	2	5.7	5.7	94.3
	68	2	5.7	5.7	100.0
Total		35	100.0	100.0	

[DataSet1]

Statistics		
KAT_MSDS		
N	Valid	35
	Missing	0
Mean		.23
Median		.00
Mode		0
Std. Deviation		.426
Minimum		0
Maximum		1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	RISIKO TINGGI	27	77.1	77.1	77.1
	RISIKO RENDAH	8	22.9	22.9	100.0
Total		35	100.0	100.0	

LAMPIRAN IV

```
FREQUENCIES VARIABLES=CAT_PK
/STATISTICS=STDDEV MINIMUM MAXIMUM MEAN MEDIAN MODE
/ORDER=ANALYSIS.
```

Frequencies

Notes

Output Created 31-MAY-2017 20:56:48

Comments

Input

Data

Active Dataset

DataSet1

File Label

Filter

<none>

Weight

<none>

Split File

<none>

N of Rows in Working Data

35

File

Missing Value Handling

Definition of Missing

User-defined missing values are treated as missing.

Cases Used

Statistics are based on all cases with valid data.

Weight Handling

Syntax

FREQUENCIES

VARIABLES=CAT_PK

/STATISTICS=STDDEV

MINIMUM MAXIMUM MEAN

MEDIAN MODE

/ORDER=ANALYSIS.

Resources

Processor Time

00:00:00.00

Elapsed Time

00:00:00.02

[DataSet1]

Statistics

KAT_PK

N Valid 35

Missing 0

Mean .11

Median .00

Mode 0

Std. Deviation .323

Minimum 0

Maximum 1

LAMPIRAN IV

		KAT_PK			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POSTUR JANGGAL	31	88.6	88.6	88.6
	POSTUR NETRAL	4	11.4	11.4	100.0
	Total	35	100.0	100.0	

[DataSet1]

Statistics

POSTUR KERJA

N	Valid	35
	Missing	0
Mean		1.97
Median		2.00
Minimum		1
Maximum		4

		POSTUR KERJA			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Risiko Rendah	4	11.4	11.4	11.4
	Risiko Sedang	29	82.9	82.9	94.3
	Risiko Tinggi	1	2.9	2.9	97.1
	Risiko sangat tinggi	1	2.9	2.9	100.0
	Total	35	100.0	100.0	

RECODE USIA (Lowest thru 29=1) (30 thru Highest=0) INTO CAT_USIA.
 VARIABLE LABELS CAT_USIA 'KAT_USIA'.
 EXECUTE.
 FREQUENCIES VARIABLES=CAT_USIA/STATISTICS=STDDEV MINIMUM MAXIMUM MEAN
 MEDIAN MODE/ORDER=ANALYSIS.

Frequencies

Notes

Output Created		31-MAY-2017 20:58:41
Comments		
Input	Data	
	Active Dataset	DataSet1
	File Label	

LAMPIRAN IV

Filter	<none>
Weight	<none>
Split File	<none>
N of Rows in Working Data	35
File	
Missing Value Handling	Definition of Missing
	User-defined missing values are treated as missing.
	Statistics are based on all cases with valid data.
Cases Used	
Weight Handling	
Syntax	

FREQUENCIES
VARIABLES=CAT_USIA
/STATISTICS=STDDEV
MINIMUM MAXIMUM MEAN
MEDIAN MODE
/ORDER=ANALYSIS.

Resources	Processor Time	00:00:00.02
	Elapsed Time	00:00:00.02

[DataSet1]

Statistics		
KAT_USIA		
N	Valid	35
	Missing	0
Mean		.20
Median		.00
Mode		0
Std. Deviation		.406
Minimum		0
Maximum		1

KAT_USIA

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	TUA	28	80.0	80.0	80.0
	MUDA	7	20.0	20.0	100.0
	Total	35	100.0	100.0	

LAMPIRAN IV

```
RECODE MASAKERJA (Lowest thru 4=1) (5 thru Highest=0) INTO CAT_MK.
VARIABLE LABELS CAT_MK 'KAT_MK'.
EXECUTE.
FREQUENCIES VARIABLES=CAT_MK
/STATISTICS=STDDEV MINIMUM MAXIMUM MEAN MEDIAN MODE/ORDER=ANALYSIS.
```

Frequencies

Notes

Output Created 31-MAY-2017 21:00:06
 Comments

Input Data
 Active Dataset DataSet1
 File Label
 Filter <none>
 Weight <none>
 Split File <none>
 N of Rows in Working Data 35
 File

Missing Value Handling Definition of Missing User-defined missing values are treated as missing.
 Cases Used Statistics are based on all cases with valid data.

Weight Handling
 Syntax
 FREQUENCIES
 VARIABLES=CAT_MK
 /STATISTICS=STDDEV
 MINIMUM MAXIMUM MEAN
 MEDIAN MODE
 /ORDER=ANALYSIS.

Resources Processor Time 00:00:00.02
 Elapsed Time 00:00:00.02

[DataSet1]

Statistics

KAT_MK		
N	Valid	35
	Missing	0
	Mean	.37
	Median	.00
	Mode	0
	Std. Deviation	.490
	Minimum	0
	Maximum	1

LAMPIRAN IV

		KAT_MK			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	LAMA	22	62.9	62.9	62.9
	BARU	13	37.1	37.1	100.0
	Total	35	100.0	100.0	

RECODE DURASI (Lowest thru 1=1) (2 thru Highest=0) INTO CAT_DK.
 VARIABLE LABELS CAT_DK 'KAT_DK'.
 EXECUTE.
 CROSSTABS
 /TABLES=CAT_PK BY CAT_MSDS/FORMAT=AVALUE TABLES/STATISTICS=CHISQ RISK
 /CELLS=COUNT TOTAL/COUNT ROUND CELL.

Frequencies

Notes

Output Created		31-MAY-2017 21:11:01
Comments		
Input	Data	D:\SKRIPSI\SPSS RABU.sav DataSet1
	Active Dataset	DataSet1
	File Label	
	Filter	<none>
	Weight	<none>
	Split File	<none>
	N of Rows in Working Data	35
	File	
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.
	Cases Used	Statistics are based on all cases with valid data.
Weight Handling		
Syntax		FREQUENCIES VARIABLES=CAT_DK /STATISTICS=STDDEV MINIMUM MAXIMUM MEAN MEDIAN MODE /ORDER=ANALYSIS.
Resources	Processor Time	00:00:00.02
	Elapsed Time	00:00:00.02

LAMPIRAN IV

[DataSet1]

Statistics

KAT_DK

N	Valid	35
	Missing	0
Mean		.29
Median		.00
Mode		0
Std. Deviation		.458
Minimum		0
Maximum		1

KAT_DK

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	LAMA	25	71.4	71.4	71.4
	SINGKAT	10	28.6	28.6	100.0
	Total	35	100.0	100.0	

Frequencies

Notes

Output Created

06-JUN-2017 09:40:25

Comments

Input

Data

Active Dataset

DataSet1

File Label

Filter

<none>

Weight

<none>

Split File

<none>

N of Rows in Working Data File

35

Missing Value Handling Definition of Missing

User-defined missing values are treated as missing.

Cases Used

Statistics are based on all cases with valid data.

Weight Handling

LAMPIRAN IV

Syntax

```
FREQUENCIES
VARIABLES=Punggung

/STATISTICS=MINIMUM
MAXIMUM MEAN MEDIAN

/ORDER=ANALYSIS.
```

Resources

Processor Time

00:00:00.00

Elapsed Time

00:00:00.02

[DataSet1]

Statistics

Punggung

N Valid 35

Missing 0

Mean 1.97

Median 2.00

Minimum 1

Maximum 3

Punggung

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	LURUS	11	31.4	31.4	31.4
	MEMBUNGKUK	14	40.0	40.0	71.4
	MEMUNTIR	10	28.6	28.6	100.0
	Total	35	100.0	100.0	

LAMPIRAN IV

[DataSet1]

Statistics

Kaki

N	Valid	35
	Missing	0
Mean		2.03
Median		2.00
Minimum		1
Maximum		6

Universitas
Esa U

Universitas
Esa Unggul

Kaki

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	DUDUK	12	34.3	34.3	34.3
	BERDIRI	16	45.7	45.7	80.0
	BERDIRI 1 KAKI MENEKUK	5	14.3	14.3	94.3
	BERLUTUT	2	5.7	5.7	100.0
	Total	35	100.0	100.0	

[DataSet1]

Statistics

Lengan

N	Valid	35
	Missing	0
Mean		1.46
Median		1.00
Minimum		1
Maximum		2

Universitas
Esa U

Universitas
Esa Unggul

LAMPIRAN IV

		Lengan			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	LENGAN DI BAWAH BAHU	19	54.3	54.3	54.3
	1 LENGAN DIATAS BAHU	16	45.7	45.7	100.0
	Total	35	100.0	100.0	

Universitas
Esa Unggul

Esa Unggul

Universitas
Esa Unggul

Universitas
Esa Unggul

2. Uji Normalitas

Explore

Notes

Output Created

Comments

Input

Data

Active Dataset

File Label

Filter

Weight

Split File

N of Rows in Working Data File

Missing Value Handling

Definition of Missing

Cases Used

Weight Handling

Syntax

11-JUL-2017 21:01:33

DataSet2

<none>

<none>

<none>

35

User-defined missing values for dependent variables are treated as missing.

Statistics are based on cases with no missing values for any dependent variable or factor used.

EXAMINE VARIABLES=MK

**/PLOT BOXPLOT STEMLEAF
NPLOT**

/COMPARE GROUPS

/STATISTICS DESCRIPTIVES

/INTERVAL 95

/MISSING LISTWISE

/NOTOTAL.

Resources

Processor Time

00:00:01.72

Elapsed Time

00:00:01.73

LAMPIRAN IV

[DataSet2]

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
MASA KERJA	35	100.0%	0	0.0%	35	100.0%

Descriptives

		Statistic	Std. Error
MASA KERJA	Mean	4.43	.160
	95% Confidence Interval for Mean		
	Lower Bound	4.10	
	Upper Bound	4.75	
	5% Trimmed Mean	4.42	
	Median	5.00	
	Variance	.899	
	Std. Deviation	.948	
	Minimum	3	
	Maximum	6	
	Range	3	
	Interquartile Range	2	
	Skewness	-.551	.398
	Kurtosis	-1.029	.778

LAMPIRAN IV

	Tests of Normality					
	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
MASA KERJA	.355	35	.000	.765	35	.000

a. Lilliefors Significance Correction

Explore

Notes

Output Created

11-JUL-2017 21:02:02

Comments

Input

Data

Active Dataset

DataSet2

File Label

Filter

<none>

Weight

<none>

Split File

<none>

N of Rows in Working Data File

35

Missing Value Handling

Definition of Missing

User-defined missing values for dependent variables are treated as missing.

Cases Used

Statistics are based on cases with no missing values for any dependent variable or factor used.

Weight Handling

LAMPIRAN IV

Syntax

```
EXAMINE VARIABLES=DK  
  
/PLOT BOXPLOT STEMLEAF  
NPLOT  
  
/COMPARE GROUPS  
  
/STATISTICS DESCRIPTIVES  
  
/INTERVAL 95  
  
/MISSING LISTWISE  
  
/NOTOTAL.
```

Resources	Processor Time	00:00:01.75
	Elapsed Time	00:00:01.79

[DataSet2]

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
DURASI KERJA	35	100.0%	0	0.0%	35	100.0%

LAMPIRAN IV

		Descriptives	
		Statistic	Std. Error
DURASI	Mean	1.71	.077
KERJA	95% Confidence Interval for Mean		
	Lower Bound	1.56	
	Upper Bound	1.87	
	5% Trimmed Mean	1.74	
	Median	2.00	
	Variance	.210	
	Std. Deviation	.458	
	Minimum	1	
	Maximum	2	
	Range	1	
	Interquartile Range	1	
	Skewness	-.992	.398
	Kurtosis	-1.082	.778

		Tests of Normality					
		Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	df	Sig.	Statistic	df	Sig.
DURASI							
KERJA		.448	35	.000	.567	35	.000

a. Lilliefors Significance Correction

3. Analisis Bivariat

```
GET
FILE='D:\SKRIPS\DATA BARU KOMPLIT\SPSS RABU.sav'.
DATASET NAME DataSet1 WINDOW=FRONT.
CROSSTABS
/TABLES=CAT_PK BY CAT_MSDS
/FORMAT=AVALUE TABLES
/STATISTICS=CHISQ RISK
/CELLS=COUNT ROW
/COUNT ROUND CELL.
```

Crosstabs

Notes

Output Created		05-JUN-2017 22:26:19
Comments		
Input	Data	D:\SKRIPS\DATA BARU KOMPLIT\SPSS RABU.sav
	Active Dataset	DataSet1
	File Label	
	Filter	<none>
	Weight	<none>
	Split File	<none>
	N of Rows in Working Data File	35
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing. Statistics for each table are based on all the cases with valid data in the specified range(s) for all variables in each table.
	Cases Used	
Weight Handling		
Syntax		CROSSTABS /TABLES=CAT_PK BY CAT_MSDS /FORMAT=AVALUE TABLES /STATISTICS=CHISQ RISK /CELLS=COUNT ROW /COUNT ROUND CELL.
Resources	Processor Time	00:00:00.02
	Elapsed Time	00:00:00.02
	Dimensions Requested	2
	Cells Available	174762

[DataSet1] D:\SKRIPSI\DATA BARU KOMPLIT\SPSS RABU.sav

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
KAT_PK * KAT_MSDS	35	100.0%	0	0.0%	35	100.0%

KAT_PK * KAT_MSDS Crosstabulation

KAT_PK			KAT_MSDS		Total
			RISIKO TINGGI	RISIKO RENDAH	
POSTUR JANGGAL	Count		26	5	31
	% within KAT_PK		83.9%	16.1%	100.0%
POSTUR NETRAL	Count		1	3	4
	% within KAT_PK		25.0%	75.0%	100.0%
Total	Count		27	8	35
	% within KAT_PK		77.1%	22.9%	100.0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	6.964 ^a	1	.008		
Continuity Correction ^b	4.025	1	.045		
Likelihood Ratio	5.738	1	.017		
Fisher's Exact Test				.030	.030
Linear-by-Linear Association	6.765	1	.009		
N of Valid Cases	35				

a. 2 cells (50.0%) have expected count less than 5. The minimum expected count is .91.

b. Computed only for a 2x2 table

LAMPIRAN IV

	Risk Estimate		
	Value	95% Confidence Interval	
		Lower	Upper
Odds Ratio for KAT_PK (POSTUR JANGGAL / POSTUR NETRAL)	15.600	1.336	182.090
For cohort KAT_MSDDS = RISIKO TINGGI	3.355	.610	18.445
For cohort KAT_MSDDS = RISIKO RENDAH	.215	.081	.574
N of Valid Cases	35		

```

CROSSTABS
  /TABLES=CAT_USIA BY CAT_MSDDS
  /FORMAT=AVALUE TABLES
  /STATISTICS=CHISQ RISK
  /CELLS=COUNT ROW
  /COUNT ROUND CELL.
 
```

Crosstabs

		Notes
Output Created		05-JUN-2017 22:27:09
Comments		
Input	Data	D:\SKRIPS\DATA BARU KOMPLIT\SPSS RABU.sav
	Active Dataset	DataSet1
	File Label	
	Filter	<none>
	Weight	<none>
	Split File	<none>
	N of Rows in Working Data File	35
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.
	Cases Used	Statistics for each table are based on all the cases with valid data in the specified range(s) for all variables in each table.
Weight Handling		

LAMPIRAN IV

Syntax

```
CROSSTABS
  /TABLES=CAT_USIA BY
CAT_MSDS
  /FORMAT=AVALUE TABLES
  /STATISTICS=CHISQ RISK
  /CELLS=COUNT ROW
  /COUNT ROUND CELL.
```

Resources	Processor Time	00:00:00.03
	Elapsed Time	00:00:00.13
	Dimensions Requested	2
	Cells Available	174762

[DataSet1] D:\SKRIPSI\DATA BARU KOMPLIT\SPSS RABU.sav

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
KAT_USIA * KAT_MSDS	35	100.0%	0	0.0%	35	100.0%

KAT_USIA * KAT_MSDS Crosstabulation

	KAT_USIA	TUA	KAT_MSDS		Total
			RISIKO TINGGI	RISIKO RENDAH	
Count		TUA	25	3	28
			% within KAT_USIA	89.3%	10.7%
Count		MUDA	2	5	7
			% within KAT_USIA	28.6%	71.4%
Count	Total		27	8	35
			% within KAT_USIA	77.1%	22.9%

LAMPIRAN IV

	Value	Chi-Square Tests			
		df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	11.707^a	1	.001		
Continuity Correction ^b	8.517	1	.004		
Likelihood Ratio	10.184	1	.001		
Fisher's Exact Test				.003	.003
Linear-by-Linear Association	11.373	1	.001		
N of Valid Cases	35				

a. 1 cells (25.0%) have expected count less than 5. The minimum expected count is 1.60.

b. Computed only for a 2x2 table

	Risk Estimate		
	Value	95% Confidence Interval	
		Lower	Upper
Odds Ratio for KAT_USIA (TUA / MUDA)	20.833	2.735	158.715
For cohort KAT_MSIDS = RISIKO TINGGI	3.125	.962	10.153
For cohort KAT_MSIDS = RISIKO RENDAH	.150	.047	.482
N of Valid Cases	35		

```

CROSSTABS
  /TABLES=CAT_MK BY CAT_MSIDS
  /FORMAT=AVALUE TABLES
  /STATISTICS=CHISQ RISK
  /CELLS=COUNT ROW
  /COUNT ROUND CELL.
 
```

Crosstabs

Notes

Output Created

05-JUN-2017 22:27:53

Comments

Input

Data

D:\SKRIPS\DATA BARU

KOMPLIT\SPSS RABU.sav

Active Dataset

DataSet1

File Label

Filter

<none>

Weight

<none>

LAMPIRAN IV

	Split File	<none>	
	N of Rows in Working Data File		35
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.	
	Cases Used	Statistics for each table are based on all the cases with valid data in the specified range(s) for all variables in each table.	
Weight Handling			
Syntax		CROSSTABS /TABLES=CAT_MK BY CAT_MSDS /FORMAT=AVALUE TABLES /STATISTICS=CHISQ RISK /CELLS=COUNT ROW /COUNT ROUND CELL.	
Resources	Processor Time		00:00:00.03
	Elapsed Time		00:00:00.05
	Dimensions Requested		2
	Cells Available		174762

[DataSet1] D:\SKRIPSI\DATA BARU KOMPLIT\SPSS RABU.sav

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
KAT_MK * KAT_MSDS	35	100.0%	0	0.0%	35	100.0%

KAT_MK * KAT_MSDS Crosstabulation

KAT_MK	LAMA	Count	KAT_MSDS		Total
			RISIKO TINGGI	RISIKO RENDAH	
		20	2	22	
		90.9%	9.1%	100.0%	
	BARU	7	6	13	
		53.8%	46.2%	100.0%	
Total		27	8	35	
		77.1%	22.9%	100.0%	

LAMPIRAN IV

	Value	Chi-Square Tests			
		df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	6.366^a	1	.012		
Continuity Correction ^b	4.437	1	.035		
Likelihood Ratio	6.279	1	.012		
Fisher's Exact Test				.032	.019
Linear-by-Linear Association	6.184	1	.013		
N of Valid Cases	35				

a. 1 cells (25.0%) have expected count less than 5. The minimum expected count is 2.97.

b. Computed only for a 2x2 table

	Risk Estimate		
	Value	95% Confidence Interval	
		Lower	Upper
Odds Ratio for KAT_MK (LAMA / BARU)	8.571	1.393	52.748
For cohort KAT_MSDDS = RISIKO TINGGI	1.688	1.003	2.841
For cohort KAT_MSDDS = RISIKO RENDAH	.197	.046	.836
N of Valid Cases	35		

```

CROSSTABS
  /TABLES=CAT_DK BY CAT_MSDDS
  /FORMAT=AVALUE TABLES
  /STATISTICS=CHISQ RISK
  /CELLS=COUNT ROW
  /COUNT ROUND CELL.
 
```

Crosstabs

Notes

Output Created

05-JUN-2017 22:28:29

Comments

Input

Data

D:\SKRIPS\DATA BARU
KOMPLIT\SPSS RABU.sav

Active Dataset

DataSet1

File Label

Filter

<none>

Weight

<none>

LAMPIRAN IV

	Split File	<none>	
	N of Rows in Working Data File		35
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.	
	Cases Used	Statistics for each table are based on all the cases with valid data in the specified range(s) for all variables in each table.	
Weight Handling			
Syntax		CROSSTABS /TABLES=CAT_DK BY CAT_MSDS /FORMAT=AVALUE TABLES /STATISTICS=CHISQ RISK /CELLS=COUNT ROW /COUNT ROUND CELL.	
Resources	Processor Time		00:00:00.02
	Elapsed Time		00:00:00.09
	Dimensions Requested		2
	Cells Available		174762

[DataSet1] D:\SKRIPSI\DATA BARU KOMPLIT\SPSS RABU.sav

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
KAT_DK * KAT_MSDS	35	100.0%	0	0.0%	35	100.0%

KAT_DK * KAT_MSDS Crosstabulation

	KAT_DK	LAMA	Count	KAT_MSDS		Total
				RISIKO TINGGI	RISIKO RENDAH	
	LAMA		Count	23	2	25
	LAMA		% within KAT_DK	92.0%	8.0%	100.0%
	SINGKAT		Count	4	6	10
	SINGKAT		% within KAT_DK	40.0%	60.0%	100.0%
Total			Count	27	8	35
Total			% within KAT_DK	77.1%	22.9%	100.0%

LAMPIRAN IV

	Value	Chi-Square Tests			
		df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	10.954^a	1	.001		
Continuity Correction ^b	8.203	1	.004		
Likelihood Ratio	10.229	1	.001		
Fisher's Exact Test				.003	.003
Linear-by-Linear Association	10.641	1	.001		
N of Valid Cases	35				

a. 1 cells (25.0%) have expected count less than 5. The minimum expected count is 2.29.

b. Computed only for a 2x2 table

	Risk Estimate		
	Value	95% Confidence Interval	
		Lower	Upper
Odds Ratio for KAT_DK (LAMA / SINGKAT)	17.250	2.528	117.722
For cohort KAT_MSDS = RISIKO TINGGI	2.300	1.067	4.957
For cohort KAT_MSDS = RISIKO RENDAH	.133	.032	.553
N of Valid Cases	35		