V. UKURAN PENYEBARAN DATA

5.1 Ukuran Penyebaran Untuk Data Tunggal

a. Simpangan Rata-rata

$$SR = \frac{\sum |x - \overline{x}|}{n} \tag{5.1}$$

dengan : $\sum |x-\overline{x}|$ = jumlah harga mutlak data dikurangi rata-rata hitung n = banyak data

Contoh 5.1

Berapa simpangan rata-rata dari data berikut : 2, 5, 6, 8, 9 ?

Jawab:

$$\overline{x} = \frac{\sum x}{n} = \dots$$

$$SR = \frac{\sum |x - \overline{x}|}{n} = \dots$$

© Simpangan rata-rata untuk data tersebut adalah ...

b. Varians Dan Simpangan Baku

Varians
$$\rightarrow s^2 = \frac{\sum (x - \overline{x})^2}{n - 1}$$
 (5.2)

Simpangan Baku
$$\rightarrow$$
 $s = \sqrt{s^2}$ (5.3)

Contoh 5.2

Diberikan data 2, 5, 6, 8, 9. hitunglah varians dan simpangan bakunya!

Iawab:

Dari contoh 5.1 diperoleh $\bar{x} =$

$$s^2 = \frac{\sum (x - \overline{x})^2}{n - 1} = \dots$$

$$s = \sqrt{s^2} = \dots$$

© Varians untuk data tersebut adalah..... Sedangkan simpangan bakunya adalah.....

c. Koefisien Variasi

Koefisien variasi digunakan untuk membandingkan variasi data, apabila satuan pengukuran dari variabel-variabel yang diukur berbeda satu sama lain (misalnya berat badan dalam kg, dan tinggi badan dalam cm).

$$KV = \frac{s}{\overline{x}} \times 100\% \tag{5.4}$$

dengan : s = simpangan baku $\bar{x} = rata-rata hitung$

Contoh 5.3

Data berikut menunjukan umur dan pendapatan 5 orang karyawan di sebuah perusahaan X:

Tabel 5.1 Data Mengenai Umur & Pendapatan 5 Orang Karyawan

Karyawan	1	2	3	4	5
Umur (Tahun)	34	27	37	32	25
Pendapatan (\$)	75	90	123	187	135

Manakah yang lebih seragam, umur atau pendapatan karyawan? **Jawab**:

★ Umur Karyawan

Rata-rata
$$\to \bar{x} = \frac{\sum x}{n} = \frac{34 + 27 + 37 + 32 + 25}{5} = \frac{155}{5} = 31$$

Simpangan Baku $\to s = \sqrt{\frac{\sum (x - \bar{x})^2}{n - 1}} = \sqrt{\frac{(34 - 31)^2 + (27 - 31)^2 + ... + (25 - 31)^2}{5 - 1}} = \sqrt{\frac{98}{4}} = 4,95$
Koefisien variasi $\to KV = \frac{s}{\bar{x}} x100\% = \frac{4,95}{31} \times 100\% = 15,97\%$

© Koefisien variasi umur karyawan adalah 15,97%.

* Pendapatan Karyawan

Rata-rata
$$\rightarrow \bar{x} = \frac{\sum x}{n} = \frac{75 + 90 + 123 + 187 + 135}{5} = \frac{610}{5} = 122$$

Simpangan Baku $\rightarrow s = \sqrt{\frac{\sum (x - \bar{x})^2}{n - 1}} = \sqrt{\frac{(75 - 122)^2 + (90 - 122)^2 + ... + (135 - 122)^2}{5 - 1}} = \sqrt{\frac{7628}{4}} = 43,67$
Koefisien variasi $\rightarrow KV = \frac{s}{\bar{x}} x 100\% = \frac{43,67}{122} \times 100\% = 35,8\%$

- © Koefisien variasi pendapatan karyawan adalah 35,8%.
- © Ternyata KV umur lebih kecil daripada KV pendapatan (15,97%<35,8%.). Maka umur karyawan lebih seragam daripada pendapatan karyawan.

5.2 Ukuran Penyebaran Untuk Data Berkelompok

a. Simpangan Rata-rata

$$SR = \frac{\sum (f \times |m - \overline{x}|)}{n}$$
 (5.5)

dengan: m = titik tengah kelas

f = frekuensi tiap kelas interval

 \bar{x} = rata-rata hitung

n = banyak data/jumlah frekuensi

Contoh 5.4

Untuk data pengeluaran per hari 30 keluarga (yang telah dikelompokan), hitunglah simpangan rata-ratanya!

Tabel 5.2 Perhitungan Simpangan Rata-rata

Two of the form of the family and th								
Pengeluaran (ribu Rp)	f	m	$ m-\overline{x} $	$f \times m - \overline{x} $				
50 - 55	1	52,5						
56 - 61	5	58,5						
62 - 67	6	64,5						
68 – 73	10	70,5						
74 - 79	5	76,5						
80 - 85	3	82,5						
Jumlah	30	-						

Catatan : berdasarkan perhitungan pada contoh 4.5 (halaman 12) diperoleh $\bar{x} = ...$

$$SR = \frac{\sum (f \times |m - \overline{x}|)}{n} = \dots$$

© Simpangan rata-rata pengeluaran per hari 30 keluarga adalah Rp

b. Varians dan Simpangan Baku

Varians
$$\rightarrow \left[s^2 = \frac{\sum \left[f \times (m - \overline{x})^2\right]}{n - 1}\right]$$
 (5.6)

Simpangan Baku
$$\rightarrow$$
 $s = \sqrt{s^2}$ (5.7)

Contoh 5.5

Hitunglah Varians dan Standar Deviasi untuk pengeluaran per hari 30 keluarga yang telah dikelompokan!

Tabel 5.3 Perhitungan Varians & Simpangan Baku

Pengeluaran (ribu Rp)	f	m	$m-\bar{x}$	$(m-\bar{x})^2$	$f \times (m - \bar{x})^2$
50 – 55	1	52,5			
56 - 61	5	58,5			
62 - 67	6	64,5			
68 – 73	10	70,5			
74 – 79	5	76,5			
80 - 85	3	82,5			
Jumlah	30	-			

Jawab:

Catatan : berdasarkan perhitungan pada contoh 4.5 (halaman 12) diperoleh $\bar{x} =$

Varians
$$\rightarrow s^2 = \frac{\sum [f \times (m - \bar{x})^2]}{n - 1}$$

Standar Deviasi $\rightarrow s = \sqrt{s^2}$

© Varians pengeluaran per hari 30 keluarga adalah Rp....dan standar deviasinya adalah Rp.....

c. Koefisien Variasi

Contoh 5.6

Untuk contoh soal pengeluaran per hari 30 keluarga, besarnya koefisien variasinya adalah...... ? **Jawab :**

$$KV = \frac{s}{\overline{x}} \times 100\% = \cdots$$

© Koefisien variasi untuk data pengeluaran per hari 30 keluarga adalah

5.3 Nilai Baku (Skor z)

$$z = \frac{x - \overline{x}}{s} \tag{5.8}$$

Contoh 5.7

Budi memperoleh nilai 83 pada UAS Statistik, dimana rata-rata kelas dan simpangan bakunya masing-masing 75 dan 12. Sedangkan pada UAS Kalkulus dimana rata-rata kelasnya 83 dan simpangan bakunya 16 ia memperoleh nilai 90. Dalam mata kuliah mana Budi mencapai kedudukan yang lebih baik?

Jawab:

• Untuk mata kuliah statistik
$$\rightarrow z = \frac{x - \overline{x}}{s} = \frac{83 - 75}{12} = 0,67$$

• Untuk mata kuliah Kalkulus
$$\rightarrow z = \frac{x - \overline{x}}{s} = \frac{90 - 83}{16} = 0,44$$

Artinya Budi mendapat 0,67 simpangan baku di atas rata-rata nilai Statistik, dan hanya 0,44 simpangan baku di atas rata-rata nilai Kalkulus. Karena nilai baku statistik lebih tinggi dari nilai baku kalkulus, maka Budi memperoleh kedudukan yang lebih tinggi dalam mata kuliah statistik.