
Lampiran 1

FORMULIR DAYA TERIMA (UJI KESUKAAN)

MIE BASAH JAMUR TIRAM

Nama :

Tanggal :

Nama Produk : Mie Basah Jamur Tiram

Dihadapan Saudara terdapat empat sampel produk mie basah. Saudara

diminta untuk menilai tingkat kesukaan Saudara terhadap keempat sampel

tersebut.

 Saudara cukup menulis angka pada kolom di bawah yang menunjukkan

tingkat kesukaan anda terhadap produk tersebut.

 Suatu penilaian yang sebenarnya dari Saudara pribadi akan sangat

membantu.

 Atas kerjasama Saudara saya sampaikan terima kasih.

Kode

Sampel

Warna Aroma Rasa Tekstur Kesukaan

keseluruhan

501

137

745

398

 Keterangan:

 5 = sangat suka

4 = suka

3 = netral

2 = tidak suka

1 = sangat tidak suka

Lampiran 2

HASIL UJI DAYA TERIMA PANELIS PADA MIE BASAH JAMUR TIRAM TERHADAP WARNA,

AROMA, RASA, TEKSTUR DAN KESUKAAN KESELURUHAN

No
Resp.

Warna Aroma Rasa Tekstur Kesukaan Keseluruhan

501 398 137 745 501 398 137 745 501 398 137 745 501 398 137 745 501 398 137 745

1. 4 4 3 2 4 2 3 3 3 2 3 1 5 4 3 1 4 3 3 1

2. 5 4 3 1 2 3 4 2 3 3 3 3 3 2 1 4 5 4 4 2

3. 5 4 4 2 4 2 2 2 4 4 4 3 5 2 2 2 4 3 2 3

4. 4 3 4 3 3 3 4 3 4 4 3 4 3 3 4 4 3 4 1 2

5. 5 4 3 3 3 4 3 3 3 4 3 2 4 3 2 2 4 3 2 2

6. 5 4 3 3 5 3 4 5 5 3 4 4 5 3 3 3 5 4 3 4

7. 4 2 3 1 1 3 2 2 2 2 2 2 2 1 3 4 4 1 2 3

8. 5 4 3 3 5 3 4 5 5 3 4 4 5 3 3 3 5 4 3 4

9. 3 5 5 2 4 3 3 2 1 4 3 2 1 3 3 4 1 4 3 2

10. 5 4 5 5 4 4 3 4 3 5 4 5 4 3 5 4 5 4 5 4

11. 4 2 3 2 2 3 2 2 3 2 2 2 2 2 2 2 4 3 2 1

12. 4 4 3 2 4 2 4 2 3 4 3 3 4 4 3 4 4 4 3 2

13. 4 4 2 1 4 4 2 1 4 4 2 1 4 4 2 1 4 5 4 1

14. 4 2 2 1 3 3 2 2 4 4 1 1 4 2 2 1 5 2 2 1

15. 4 3 4 3 3 3 4 3 4 4 3 4 3 3 4 4 3 4 1 2

16. 4 2 4 4 2 5 4 4 2 4 2 5 2 3 4 5 2 5 3 4

17. 4 2 4 4 2 3 4 2 5 4 4 2 4 3 2 3 5 3 2 4

Lampiran 2

18. 4 3 3 4 3 3 5 3 4 4 4 5 4 3 3 4 4 4 3 5

19. 5 4 5 5 4 4 3 4 3 5 4 5 4 3 5 4 5 4 5 4

20. 5 4 5 4 4 5 3 4 4 5 4 3 4 4 4 3 4 5 4 4

21. 4 3 2 2 4 3 3 2 3 3 3 3 4 3 3 3 4 3 3 3

22. 4 2 3 2 2 3 2 2 3 2 2 2 2 2 2 2 4 3 2 1

23. 3 4 2 1 4 3 1 2 5 3 2 2 4 3 1 2 4 3 3 2

24. 4 4 4 3 2 3 4 2 3 2 2 2 4 2 3 2 5 3 3 3

25. 4 3 2 3 5 4 3 4 2 2 3 4 4 3 2 5 2 3 4 1

26. 4 3 3 2 3 2 2 2 4 3 3 3 4 3 2 4 1 2 3 4

27. 3 3 2 2 3 3 2 3 3 3 3 3 2 3 1 3 3 3 2 3

28. 5 4 3 3 4 2 3 1 3 3 3 1 3 3 2 4 4 4 3 2

29. 5 3 2 3 3 2 3 3 3 3 3 3 4 3 2 3 5 4 2 3

30. 4 3 3 2 3 3 2 1 3 4 3 2 4 3 2 1 3 2 2 1

31. 4 4 2 2 3 4 2 2 3 4 2 3 4 4 2 4 3 4 2 3

32. 3 3 3 4 3 2 2 3 3 2 3 4 2 2 3 4 3 2 3 4

33. 4 2 2 4 3 3 3 2 4 3 2 3 4 2 2 4 4 3 3 4

34. 4 3 3 4 4 3 4 4 3 3 3 3 4 3 3 3 5 2 3 4

35. 5 3 4 4 3 4 4 3 3 5 4 3 5 2 4 3 4 3 4 3

36. 5 3 4 2 4 3 3 2 4 4 4 5 5 4 3 4 5 4 3 2

37. 4 2 2 2 4 3 2 2 4 2 2 2 5 2 3 3 5 2 2 3

38. 3 3 4 2 3 3 4 2 4 5 3 3 4 4 5 3 4 4 3 3

39. 4 2 2 2 3 2 2 4 3 3 3 3 3 1 3 4 4 2 3 3

40. 4 4 3 2 2 3 3 3 3 3 3 2 4 3 4 3 3 3 3 3

Lampiran 2

41. 4 3 3 2 4 3 3 3 3 4 3 3 4 3 2 4 3 3 3 3

42. 5 3 4 2 3 3 3 3 3 3 3 3 2 4 2 2 3 3 4 3

43. 2 3 4 5 4 2 1 2 4 3 4 4 4 2 4 4 3 1 2 4

44. 4 3 4 3 3 2 2 2 4 3 4 3 5 2 4 4 4 3 4 3

45. 4 2 2 2 3 3 3 3 3 4 3 2 4 4 3 4 4 3 3 2

46. 4 2 4 3 3 2 4 2 4 4 3 3 3 4 4 4 4 4 3 3

47. 5 4 3 2 4 3 2 1 3 2 1 1 4 3 2 1 4 3 2 1

48. 3 3 3 4 3 3 3 4 3 3 3 4 4 2 2 4 4 3 3 4

49. 4 3 4 3 4 2 5 2 3 2 2 3 3 2 3 4 4 2 4 3

50. 5 3 4 3 4 2 5 2 3 3 3 2 4 3 3 3 4 3 4 2

Jumlah 207 158 161 135 162 148 150 131 168 167 147 145 184 142 141 160 192 160 145 138

Rata-
rata

4,14 3,16 3,22 2,7 3,24 2,96 3,0 2,62 3,36 3,34 2,94 2,9 3,68 2,84 2,82 3,2 3,84 3,2 2,9 2,76

Skor 4 3 3 3 3 3 3 3 3 3 3 3 4 3 3 3 4 3 3 3

Lampiran 3

Lampiran 3

Lampiran 4

ANALISIS DATA
UJI KADAR PROTEIN PADA MIE BASAH DENGAN PERBANDINGAN TEPUNG

TERIGU DAN TEPUNG JAMUR TIRAM YANG BERBEDA

NPar Tests

Oneway

One-Sample Kolmogorov-Smirnov Test

3 3 3 3
7.5867 8.8900 9.3233 9.4500
.03786 .08660 .39311 .38575

.337 .385 .367 .328

.337 .282 .265 .328
-.241 -.385 -.367 -.234
.583 .667 .636 .567
.886 .766 .814 .904

N
Mean
Std. Deviation

Normal Parametersa,b

Absolute
Positive
Negative

Most Extreme
Differences

Kolmogorov-Smirnov Z
Asymp. Sig. (2-tailed)

kadar protein
mie basah
jamur tiram

perbandingan
10:0

kadar protein
mie basah
jamur tiram

perbandingan
9,5:0,5

kadar protein
mie basah
jamur tiram

perbandingan
9,0:1,0

kadar protein
mie basah
jamur tiram

perbandingan
8,5:1,5

Test distribution is Normal.a.

Calculated from data.b.

ANOVA

pengaruh perbandingan tepung terigu dan tepung jamur tiram terhadap kadar protein

6.528 3 2.176 27.874 .000
.625 8 .078

7.153 11

Between Groups
Within Groups
Total

Sum of
Squares df Mean Square F Sig.

Lampiran 4

Post Hoc Tests

Multiple Comparisons

Dependent Variable: pengaruh perbandingan tepung terigu dan tepung jamur tiram terhadap kadar protein
LSD

-1.3033* .22813 .000 -1.8294 -.7773
-1.7367* .22813 .000 -2.2627 -1.2106
-1.8633* .22813 .000 -2.3894 -1.3373
1.3033* .22813 .000 .7773 1.8294
-.4333 .22813 .094 -.9594 .0927
-.5600* .22813 .040 -1.0861 -.0339
1.7367* .22813 .000 1.2106 2.2627

.4333 .22813 .094 -.0927 .9594
-.1267 .22813 .594 -.6527 .3994
1.8633* .22813 .000 1.3373 2.3894

.5600* .22813 .040 .0339 1.0861

.1267 .22813 .594 -.3994 .6527

(J) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
9,5:0,5
9,0:1,0
8,5:1,5
10:0
9,0:1,0
8,5:1,5
10:0
9,5:0,5
8,5:1,5
10:0
9,5:0,5
9,0:1,0

(I) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
10:0

9,5:0,5

9,0:1,0

8,5:1,5

Mean
Difference

(I-J) Std. Error Sig. Lower Bound Upper Bound
95% Confidence Interval

The mean difference is significant at the .05 level.*.

Lampiran 5

ANALISIS DATA
UJI KADAR SERAT KASAR PADA MIE BASAH DENGAN PERBANDINGAN TEPUNG

TERIGU DAN TEPUNG JAMUR TIRAM YANG BERBEDA

NPar Tests

Oneway

One-Sample Kolmogorov-Smirnov Test

3 3 3 3
3.1567 3.2900 3.0800 5.5200
.09074 .16093 .12124 .26851

.324 .289 .232 .378

.324 .210 .232 .276
-.231 -.289 -.192 -.378
.560 .500 .402 .656
.912 .964 .997 .783

N
Mean
Std. Deviation

Normal Parametersa,b

Absolute
Positive
Negative

Most Extreme
Differences

Kolmogorov-Smirnov Z
Asymp. Sig. (2-tailed)

kadar serat
kasar mie

basah jamur
tiram

perbandingan
10:0

kadar serat
kasar mie

basah jamur
tiram

perbandingan
9,5:0,5

kadar serat
kasar mie

basah jamur
tiram

perbandingan
9,0:1,0

kadar serat
kasar mie

basah jamur
tiram

perbandingan
8,5:1,5

Test distribution is Normal.a.

Calculated from data.b.

ANOVA

pengaruh perbandingan tepung terigu dan tepung jamur tiram terhadap kadar serat
kasar

12.435 3 4.145 137.097 .000
.242 8 .030

12.677 11

Between Groups
Within Groups
Total

Sum of
Squares df Mean Square F Sig.

Lampiran 5

Post Hoc Tests

Multiple Comparisons

Dependent Variable: pengaruh perbandingan tepung terigu dan tepung jamur tiram terhadap kadar serat kasar
LSD

-.1333 .14197 .375 -.4607 .1941
.0767 .14197 .604 -.2507 .4041

-2.3633* .14197 .000 -2.6907 -2.0359
.1333 .14197 .375 -.1941 .4607
.2100 .14197 .177 -.1174 .5374

-2.2300* .14197 .000 -2.5574 -1.9026
-.0767 .14197 .604 -.4041 .2507
-.2100 .14197 .177 -.5374 .1174

-2.4400* .14197 .000 -2.7674 -2.1126
2.3633* .14197 .000 2.0359 2.6907
2.2300* .14197 .000 1.9026 2.5574
2.4400* .14197 .000 2.1126 2.7674

(J) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
9,5:0,5
9,0:1,0
8,5:1,5
10:0
9,0:1,0
8,5:1,5
10:0
9,5:0,5
8,5:1,5
10:0
9,5:0,5
9,0:1,0

(I) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
10:0

9,5:0,5

9,0:1,0

8,5:1,5

Mean
Difference

(I-J) Std. Error Sig. Lower Bound Upper Bound
95% Confidence Interval

The mean difference is significant at the .05 level.*.

Lampiran 6

ANALISIS DATA
UJI DAYA TERIMA PADA WARNA MIE BASAH

NPar Tests

Friedman Test

One-Sample Kolmogorov-Smirnov Test

50 50 50 50
4.1400 3.1600 3.2200 2.7000
.70015 .79179 .91003 1.07381

.281 .220 .216 .243

.279 .220 .216 .243
-.281 -.216 -.184 -.157
1.985 1.556 1.524 1.717

.001 .016 .019 .006

N
Mean
Std. Deviation

Normal Parametersa,b

Absolute
Positive
Negative

Most Extreme
Differences

Kolmogorov-Smirnov Z
Asymp. Sig. (2-tailed)

warna mie
basah jamur

tiram
perbandingan

10:0

warna mie
basah jamur

tiram
perbandingan

9,5:0,5

warna mie
basah jamur

tiram
perbandingan

9,0:1,0

warna mie
basah jamur

tiram
perbandingan

8,5:1,5

Test distribution is Normal.a.

Calculated from data.b.

Ranks

3.52

2.26

2.41

1.81

warna mie basah jamur
tiram perbandingan 10:0
warna mie basah jamur
tiram perbandingan
9,5:0,5
warna mie basah jamur
tiram perbandingan
9,0:1,0
warna mie basah jamur
tiram perbandingan
8,5:1,5

Mean Rank

Lampiran 6

Oneway

Post Hoc Tests

Test Statisticsa

50
56.914

3
.000

N
Chi-Square
df
Asymp. Sig.

Friedman Testa.

ANOVA

pengaruh perbandingan mie basah jamur tiram terhadap warna

54.575 3 18.192 23.485 .000
151.820 196 .775
206.395 199

Between Groups
Within Groups
Total

Sum of
Squares df Mean Square F Sig.

Multiple Comparisons

Dependent Variable: pengaruh perbandingan mie basah jamur tiram terhadap warna
LSD

.9800* .17602 .000 .6329 1.3271

.9200* .17602 .000 .5729 1.2671
1.4400* .17602 .000 1.0929 1.7871
-.9800* .17602 .000 -1.3271 -.6329
-.0600 .17602 .734 -.4071 .2871
.4600* .17602 .010 .1129 .8071

-.9200* .17602 .000 -1.2671 -.5729
.0600 .17602 .734 -.2871 .4071
.5200* .17602 .004 .1729 .8671

-1.4400* .17602 .000 -1.7871 -1.0929
-.4600* .17602 .010 -.8071 -.1129
-.5200* .17602 .004 -.8671 -.1729

(J) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
9,5:0,5
9,0:1,0
8,5:1,5
10:0
9,0:1,0
8,5:1,5
10:0
9,5:0,5
8,5:1,5
10:0
9,5:0,5
9,0:1,0

(I) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
10:0

9,5:0,5

9,0:1,0

8,5:1,5

Mean
Difference

(I-J) Std. Error Sig. Lower Bound Upper Bound
95% Confidence Interval

The mean difference is significant at the .05 level.*.

Lampiran 7

ANALISIS DATA
UJI DAYA TERIMA PADA AROMA MIE BASAH

NPar Tests

Friedman Test

One-Sample Kolmogorov-Smirnov Test

50 50 50 50
3.3200 2.9600 3.0000 2.6200
.86756 .75485 .98974 .98747

.223 .299 .184 .275

.204 .299 .184 .275
-.223 -.261 -.164 -.185
1.580 2.113 1.300 1.944

.014 .000 .068 .001

N
Mean
Std. Deviation

Normal Parametersa,b

Absolute
Positive
Negative

Most Extreme
Differences

Kolmogorov-Smirnov Z
Asymp. Sig. (2-tailed)

aroma mie
basah jamur

tiram
perbandingan

10:0

aroma mie
basah jamur

tiram
perbandingan

9,5:0,5

aroma mie
basah jamur

tiram
perbandingan

9,0:1,0

aroma mie
basah jamur

tiram
perbandingan

8,5:1,5

Test distribution is Normal.a.

Calculated from data.b.

Ranks

2.93

2.54

2.45

2.08

aroma mie basah jamur
tiram perbandingan 10:0
aroma mie basah jamur
tiram perbandingan
9,5:0,5
aroma mie basah jamur
tiram perbandingan
9,0:1,0
aroma mie basah jamur
tiram perbandingan
8,5:1,5

Mean Rank

Lampiran 7

Oneway

Post Hoc Tests

Test Statisticsa

50
14.538

3
.002

N
Chi-Square
df
Asymp. Sig.

Friedman Testa.

ANOVA

pengaruh perbandingan mie basah jamur tiram terhadap aroma

12.295 3 4.098 5.002 .002
160.580 196 .819
172.875 199

Between Groups
Within Groups
Total

Sum of
Squares df Mean Square F Sig.

Multiple Comparisons

Dependent Variable: pengaruh perbandingan mie basah jamur tiram terhadap aroma
LSD

.3600* .18103 .048 .0030 .7170

.3200 .18103 .079 -.0370 .6770

.7000* .18103 .000 .3430 1.0570
-.3600* .18103 .048 -.7170 -.0030
-.0400 .18103 .825 -.3970 .3170
.3400 .18103 .062 -.0170 .6970

-.3200 .18103 .079 -.6770 .0370
.0400 .18103 .825 -.3170 .3970
.3800* .18103 .037 .0230 .7370

-.7000* .18103 .000 -1.0570 -.3430
-.3400 .18103 .062 -.6970 .0170
-.3800* .18103 .037 -.7370 -.0230

(J) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
9,5:0,5
9,0:1,0
8,5:1,5
10:0
9,0:1,0
8,5:1,5
10:0
9,5:0,5
8,5:1,5
10:0
9,5:0,5
9,0:1,0

(I) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
10:0

9,5:0,5

9,0:1,0

8,5:1,5

Mean
Difference

(I-J) Std. Error Sig. Lower Bound Upper Bound
95% Confidence Interval

The mean difference is significant at the .05 level.*.

Lampiran 8

ANALISIS DATA
UJI DAYA TERIMA PADA RASA MIE BASAH

NPar Tests

Friedman Test

One-Sample Kolmogorov-Smirnov Test

50 50 50 50
3.3600 3.3400 2.9400 2.9000
.80204 .91718 .79308 1.11117

.293 .205 .270 .204

.293 .205 .230 .204
-.247 -.204 -.270 -.176
2.073 1.447 1.910 1.444

.000 .030 .001 .031

N
Mean
Std. Deviation

Normal Parametersa,b

Absolute
Positive
Negative

Most Extreme
Differences

Kolmogorov-Smirnov Z
Asymp. Sig. (2-tailed)

rasa mie
basah jamur

tiram
perbandingan

10:0

rasa mie
basah jamur

tiram
perbandingan

9,5:0,5

rasa mie
basah jamur

tiram
perbandingan

9,0:1,0

rasa mie
basah jamur

tiram
perbandingan

8,5:1,5

Test distribution is Normal.a.

Calculated from data.b.

Ranks

2.83

2.72

2.23

2.22

rasa mie basah jamur
tiram perbandingan 10:0
rasa mie basah jamur
tiram perbandingan
9,5:0,5
rasa mie basah jamur
tiram perbandingan
9,0:1,0
rasa mie basah jamur
tiram perbandingan
8,5:1,5

Mean Rank

Lampiran 8

Oneway

Post Hoc Tests

Test Statisticsa

50
14.287

3
.003

N
Chi-Square
df
Asymp. Sig.

Friedman Testa.

ANOVA

pengaruh perbandingan mie basah jamur tiram terhadap rasa

9.295 3 3.098 3.702 .013
164.060 196 .837
173.355 199

Between Groups
Within Groups
Total

Sum of
Squares df Mean Square F Sig.

Multiple Comparisons

Dependent Variable: pengaruh perbandingan mie basah jamur tiram terhadap rasa
LSD

.0200 .18298 .913 -.3409 .3809

.4200* .18298 .023 .0591 .7809

.4600* .18298 .013 .0991 .8209
-.0200 .18298 .913 -.3809 .3409
.4000* .18298 .030 .0391 .7609
.4400* .18298 .017 .0791 .8009

-.4200* .18298 .023 -.7809 -.0591
-.4000* .18298 .030 -.7609 -.0391
.0400 .18298 .827 -.3209 .4009

-.4600* .18298 .013 -.8209 -.0991
-.4400* .18298 .017 -.8009 -.0791
-.0400 .18298 .827 -.4009 .3209

(J) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
9,5:0,5
9,0:1,0
8,5:1,5
10:0
9,0:1,0
8,5:1,5
10:0
9,5:0,5
8,5:1,5
10:0
9,5:0,5
9,0:1,0

(I) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
10:0

9,5:0,5

9,0:1,0

8,5:1,5

Mean
Difference

(I-J) Std. Error Sig. Lower Bound Upper Bound
95% Confidence Interval

The mean difference is significant at the .05 level.*.

Lampiran 9

ANALISIS DATA
UJI DAYA TERIMA PADA TEKSTUR MIE BASAH

NPar Tests

Friedman Test

One-Sample Kolmogorov-Smirnov Test

50 50 50 50
3.6800 2.8400 2.8200 3.2000
.97813 .79179 1.00387 1.06904

.328 .260 .213 .273

.212 .220 .213 .187
-.328 -.260 -.151 -.273
2.321 1.839 1.506 1.929

.000 .002 .021 .001

N
Mean
Std. Deviation

Normal Parametersa,b

Absolute
Positive
Negative

Most Extreme
Differences

Kolmogorov-Smirnov Z
Asymp. Sig. (2-tailed)

tekstur mie
basah jamur

tiram
perbandingan

10:0

tekstur mie
basah jamur

tiram
perbandingan

9,5:0,5

tekstur mie
basah jamur

tiram
perbandingan

9,0:1,0

tekstur mie
basah jamur

tiram
perbandingan

8,5:1,5

Test distribution is Normal.a.

Calculated from data.b.

Ranks

3.10

2.13

2.15

2.62

tekstur mie basah jamur
tiram perbandingan 10:0
tekstur mie basah jamur
tiram perbandingan
9,5:0,5
tekstur mie basah jamur
tiram perbandingan
9,0:1,0
tekstur mie basah jamur
tiram perbandingan
8,5:1,5

Mean Rank

Lampiran 9

Oneway

Post Hoc Tests

Test Statisticsa

50
24.008

3
.000

N
Chi-Square
df
Asymp. Sig.

Friedman Testa.

ANOVA

pengaruh perbandingan mie basah jamur tiram terhadap tekstur

24.375 3 8.125 8.703 .000
182.980 196 .934
207.355 199

Between Groups
Within Groups
Total

Sum of
Squares df Mean Square F Sig.

Multiple Comparisons

Dependent Variable: pengaruh perbandingan mie basah jamur tiram terhadap tekstur
LSD

.8400* .19324 .000 .4589 1.2211

.8600* .19324 .000 .4789 1.2411

.4800* .19324 .014 .0989 .8611
-.8400* .19324 .000 -1.2211 -.4589
.0200 .19324 .918 -.3611 .4011

-.3600 .19324 .064 -.7411 .0211
-.8600* .19324 .000 -1.2411 -.4789
-.0200 .19324 .918 -.4011 .3611
-.3800 .19324 .051 -.7611 .0011
-.4800* .19324 .014 -.8611 -.0989
.3600 .19324 .064 -.0211 .7411
.3800 .19324 .051 -.0011 .7611

(J) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
9,5:0,5
9,0:1,0
8,5:1,5
10:0
9,0:1,0
8,5:1,5
10:0
9,5:0,5
8,5:1,5
10:0
9,5:0,5
9,0:1,0

(I) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
10:0

9,5:0,5

9,0:1,0

8,5:1,5

Mean
Difference

(I-J) Std. Error Sig. Lower Bound Upper Bound
95% Confidence Interval

The mean difference is significant at the .05 level.*.

Lampiran 10

ANALISIS DATA
UJI DAYA TERIMA PADA KESUKAAN KESELURUHAN MIE BASAH

NPar Tests

Friedman Test

One-Sample Kolmogorov-Smirnov Test

50 50 50 50
3.8400 3.2000 2.9000 2.7600
.97646 .92582 .88641 1.07968

.285 .214 .235 .208

.195 .206 .235 .139
-.285 -.214 -.225 -.208
2.016 1.517 1.662 1.470

.001 .020 .008 .026

N
Mean
Std. Deviation

Normal Parametersa,b

Absolute
Positive
Negative

Most Extreme
Differences

Kolmogorov-Smirnov Z
Asymp. Sig. (2-tailed)

kesukaan
keseluruhan
mie basah
jamur tiram

perbandingan
10:0

kesukaan
keseluruhan
mie basah
jamur tiram

perbandingan
9,5:0,5

kesukaan
keseluruhan
mie basah
jamur tiram

perbandingan
9,0:1,0

kesukaan
keseluruhan
mie basah
jamur tiram

perbandingan
8,5:1,5

Test distribution is Normal.a.

Calculated from data.b.

Ranks

3.32

2.49

2.15

2.04

kesukaan keseluruhan
mie basah jamur tiram
perbandingan 10:0
kesukaan keseluruhan
mie basah jamur tiram
perbandingan 9,5:0,5
kesukaan keseluruhan
mie basah jamur tiram
perbandingan 9,0:1,0
kesukaan keseluruhan
mie basah jamur tiram
perbandingan 8,5:1,5

Mean Rank

Lampiran 10

Oneway

Post Hoc Tests

Test Statistics a

50
35.611

3
.000

N
Chi-Square
df
Asymp. Sig.

Friedman Testa.

ANOVA

pengaruh perbandingan mie basah jamur tiram terhadap kesukaan keseluruhan

34.535 3 11.512 12.240 .000
184.340 196 .941
218.875 199

Between Groups
Within Groups
Total

Sum of
Squares df Mean Square F Sig.

Multiple Comparisons

Dependent Variable: pengaruh perbandingan mie basah jamur tiram terhadap kesukaan keseluruhan
LSD

.6400* .19396 .001 .2575 1.0225

.9400* .19396 .000 .5575 1.3225
1.0800* .19396 .000 .6975 1.4625
-.6400* .19396 .001 -1.0225 -.2575
.3000 .19396 .124 -.0825 .6825
.4400* .19396 .024 .0575 .8225

-.9400* .19396 .000 -1.3225 -.5575
-.3000 .19396 .124 -.6825 .0825
.1400 .19396 .471 -.2425 .5225

-1.0800* .19396 .000 -1.4625 -.6975
-.4400* .19396 .024 -.8225 -.0575
-.1400 .19396 .471 -.5225 .2425

(J) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
9,5:0,5
9,0:1,0
8,5:1,5
10:0
9,0:1,0
8,5:1,5
10:0
9,5:0,5
8,5:1,5
10:0
9,5:0,5
9,0:1,0

(I) perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah
10:0

9,5:0,5

9,0:1,0

8,5:1,5

Mean
Difference

(I-J) Std. Error Sig. Lower Bound Upper Bound
95% Confidence Interval

The mean difference is significant at the .05 level.*.

Lampiran 10

Kendall's W Test

Ranks

1.62

1.38

pengaruh perbandingan
mie basah jamur tiram
terhadap kesukaan
keseluruhan
perbandingan tepung
terigu dan tepung jamur
tiram pada mie basah

Mean Rank

Test Statistics

200
.069

13.740
1

.000

N
Kendall's W a

Chi-Square
df
Asymp. Sig.

Kendall's Coefficient of Concordancea.

Lampiran 11

Gambar 1. Jamur Tiram (Pleurotus sp)

Gambar 2. Tepung Jamur Tiram

Lampiran 11

Gambar 3. Pengulenan Adonan

Gambar 4. Pencetakan Mie Basah

Lampiran 11

Gambar 5. Mie Basah dengan Perbandingan 10:0

Gambar 6. Mie basah dengan Perbandingan 9,5:0,5

Lampiran 11

Gambar 7. Mie basah dengan Perbandingan 9,0:1,0

Gambar 8. Mie basah dengan Perbandingan 8,5:1,5

Lampiran 11

Gambar 9. Penjelasan Singkat Pengisian Formulir

Gambar 10. Uji Daya Terima Mie Basah

