

Lampiran 1 : Kuesioner

Responden yang terhormat,

Dalam rangka melaksanakan penelitian untuk skripsi dengan judul Studi Komparasi Peran kelompok rujukan (reference group) terhadap keputusan pembelian minyak rambut jenis pomade studi pada Mahasiswa fakultas ekonomi dengan fakultas Teknik Universitas Muhammadiyah Ponorogo, saya bermaksud untuk mengukur pengaruh kelompok rujukan terhadap keputusan pembelian minyak rambut jenis pomade dikalangan mahasiswa Fakultas Ekonomi Dan Teknik Universitas Muhammadiyah Ponorogo. Untuk mendapat data yang diperlukan, saya mohon untuk mengisi kuesioner ini. Jawaban yang anda berikan dijamin kerahasiaannya. Atas bantuannya saya ucapkan terima kasih.

Hormat saya

Hananda Agung Prasetyo W

A. DATA RESPONDEN

Nama (Tidak wajib diisi) :

Jurusan :

(*Lingkari yang sesuai)

B. DAFTAR PERTANYAAN

1. Berilah tanda cek list (√) pada kolom yang tersedia.
2. Tentukan pilihan anda terhadap pernyataan-pernyataan berikut ini, dengan kriteria jawaban seperti dibawah ini:

a. Sangat Setuju = SS

b. Setuju = S

c. Netral = N

d. Tidak Setuju = TS

e. Sangat Tidak Setuju = STS

Kelompok Rujukan

1. Kelompok Persahabatan (X₁)

No	pernyataan	Alternatif jawaban				
		SS	S	N	TS	STS
1	Pendapat sahabat anda tentang minyak rambut jenis pomade berguna bagi anda					
2	Anda menggunakan minyak rambut jenis pomade merupakan anjuran dari sahabat					
3	Sahabat merupakan sumber informasi tentang minyak rambut jenis pomade					
4	Sahabat anda memilih menggunakan minyak rambut jenis pomade, sehingga anda tertarik untuk menggunakannya					

2. Kelompok Belanja (X₂)

No	Pernyataan	Alternatif jawaban				
		SS	S	N	TS	STS
1	Pendapat Teman belanja anda tentang minyak rambut jenis pomade berguna bagi anda saat berbelanja bersama					
2	Anda menggunakan produk minyak rambut jenis pomade merupakan anjuran dari teman saat berbelanja bersama					
3	Teman belanja merupakan sumber informasi tentang minyak rambut jenis pomade					
4	Teman belanja anda memilih menggunakan minyak rambut jenis pomade, sehingga anda tertarik untuk menggunakannya					

3. Kelompok / Masyarakat Maya (X₃)

No	pernyataan	Alternatif jawaban				
		SS	S	N	TS	STS
1	Pendapat dari masyarakat internet tentang produk minyak rambut jenis pomade berguna bagi anda					
2	Anda menggunakan produk tentang minyak rambut jenis pomade merupakan anjuran dari kelompok Masyarakat Maya					
3	Internet merupakan sumber informasi tentang produk minyak rambut jenis pomade					
4	Anda merasa senang mengakses informasi tentang produk minyak rambut jenis pomade					

4. Kelompok Pegiat Konsumen (X₄)

No	pernyataan	Alternatif jawaban				
		SS	S	N	TS	STS
1	Anda menggunakan minyak rambut jenis pomade merupakan anjuran dari kelompok pegiat konsumen					
2	Media iklan merupakan sumber informasi tentang minyak rambut jenis pomade					
3	minyak rambut jenis pomade merupakan produk yang tidak mengandung bahan-bahan berbahaya dan cocok untuk Rambut anda					
4	Kelompok Pegiat konsumen merekomendasikan untuk menggunakan minyak rambut jenis pomade karena aman digunakan Lembaga					

5. Keputusan pembelian (Y)

No	pernyataan	Alternatif jawaban				
		SS	S	N	TS	STS
1	Anda membutuhkan produk minyak rambut yang sesuai dengan gaya rambut anda.					
2	Anda memperoleh informasi tentang bermacam-macam minyak rambut jenis pomade melalui iklan dan promosi di berbagai media					
3	Anda mempertimbangkan minyak rambut jenis pomade dalam keputusan pembelian					
4	Anda merasa puas setelah menggunakan minyak rambut jenis pomade					
5	Anda akan membeli kembali minyak rambut jenis pomade					

Lampiran 2 : Tabulasi Data Kuesioner Fakultas Ekonomi

No	Kelompok Persahabatan (X1)				Jumlah	Kelompok Belanja (X2)				jumlah	Kelompok Masyarakat maya (X3)				Jumlah
	X1.1	X1.2	X1.3	X1.4		X2.1	X2.2	X2.3	X2.4		X3.1	X3.2	X3.3	X3.4	
1	5	3	4	4	16	4	2	4	5	15	5	4	4	4	17
2	4	5	4	3	16	5	4	4	4	17	4	2	4	5	15
3	5	4	4	5	18	5	4	4	5	18	5	4	5	5	19
4	5	4	4	5	18	5	4	4	5	18	5	4	5	5	19
5	4	3	4	4	15	4	4	4	4	16	4	4	3	4	15
6	4	4	4	4	16	5	4	3	3	15	4	5	4	4	17
7	4	2	3	4	13	4	3	4	4	15	4	2	2	2	10
8	5	4	3	4	16	4	3	5	5	17	5	5	5	3	18
9	4	2	2	2	10	3	3	2	4	12	3	4	3	4	14
10	5	5	5	4	19	4	3	5	5	17	5	5	5	5	20
11	5	3	5	4	17	4	3	4	3	14	4	3	2	1	10
12	5	4	4	5	18	4	4	4	4	16	4	4	5	4	17
13	4	3	2	5	14	5	3	4	4	16	4	5	3	4	16
14	5	4	4	5	18	4	4	4	4	16	4	4	3	4	15
15	5	4	4	5	18	4	4	4	4	16	4	4	5	4	17
16	4	4	4	5	17	4	4	4	4	16	4	4	4	5	17
17	4	3	4	2	13	5	3	4	4	16	4	3	4	2	13
18	4	3	4	3	14	4	3	4	4	15	4	3	4	2	13
19	3	4	4	2	13	4	4	4	2	14	2	2	5	2	11
20	5	5	5	5	20	4	4	5	5	18	4	3	3	4	14
21	4	3	2	2	11	3	2	3	3	11	3	3	4	3	13
22	4	3	3	3	13	3	3	2	4	12	3	4	3	4	14
23	4	1	2	1	8	2	3	5	2	12	4	4	5	4	17
24	3	3	3	3	12	3	3	3	3	12	3	3	3	3	12
25	3	3	3	3	12	5	5	4	4	18	4	3	4	4	15
26	4	4	4	4	16	4	4	4	4	16	4	4	4	4	16
27	3	3	3	3	12	3	4	4	4	15	4	3	4	4	15
28	3	3	3	3	12	3	2	2	5	12	5	3	4	3	15
29	4	3	3	2	12	4	3	3	3	13	5	3	4	4	16
30	4	4	3	4	15	4	3	3	4	14	4	4	4	4	16
31	4	4	3	4	15	4	4	4	4	16	4	3	3	4	14
32	4	4	5	3	16	4	3	3	5	15	4	4	4	4	16
33	2	3	5	4	14	3	2	3	2	10	2	3	5	4	14
34	4	2	3	4	13	4	3	4	4	15	3	4	4	2	13
35	3	1	3	3	10	3	2	3	1	9	3	1	4	1	9
36	5	2	5	2	14	4	2	4	2	12	2	2	4	2	10
37	4	2	4	3	13	3	2	3	2	10	2	2	4	3	11
38	5	4	4	4	17	4	4	4	4	16	4	4	4	4	16
39	5	4	4	4	17	5	4	4	4	17	4	4	4	4	16
40	4	2	4	3	13	3	4	3	3	13	3	3	4	3	13

41	3	3	3	2	11	3	2	3	2	10	4	3	3	4	14
42	5	4	4	3	16	5	4	4	4	17	4	4	5	4	17
43	4	5	4	4	17	4	3	4	4	15	5	5	4	4	18
44	4	3	4	5	16	4	3	5	4	16	4	2	4	3	13
45	3	3	3	3	12	3	3	3	3	12	3	3	3	3	12
46	3	2	3	3	11	3	3	2	3	11	3	2	3	3	11
47	5	5	4	5	19	4	5	4	5	18	5	4	4	4	17

Kelompok Pegiat Konsumen (X4)				Jumlah	Keputusan Pembelian (Y) Ekonomi					Jumlah
X4.1	X4.2	X4.3	X4.4		Y1.1	Y1.2	Y1.3	Y1.4	Y1.5	
4	4	4	4	16	4	4	4	4	4	20
4	4	4	4	16	4	4	4	4	4	20
4	3	5	5	17	4	4	4	5	4	21
4	3	5	5	17	4	4	4	5	4	21
4	4	5	4	17	4	5	4	4	4	21
4	3	4	3	14	4	4	4	4	4	20
3	4	4	3	14	4	3	3	3	3	16
3	3	4	5	15	5	4	3	4	5	21
2	3	4	4	13	4	2	4	3	3	16
5	3	5	5	18	5	4	5	5	5	24
3	2	3	4	12	3	4	3	4	5	19
5	4	4	4	17	4	5	4	4	5	22
5	4	3	2	14	5	4	4	5	3	21
4	4	5	3	16	5	4	4	4	3	20
4	4	4	4	16	4	4	4	4	4	20
4	5	3	4	16	4	4	3	4	4	19
4	3	4	3	14	4	3	3	4	5	19
5	4	5	4	18	4	5	3	5	2	19
2	2	3	3	10	5	2	4	3	2	16
4	1	4	4	13	5	5	4	5	5	24
3	4	3	3	13	4	4	3	3	3	17
2	3	4	4	13	3	3	3	3	3	15
1	3	3	4	11	5	5	3	4	5	22
3	5	5	5	18	4	4	4	4	4	20
5	4	4	4	17	3	3	4	5	3	18
4	4	4	4	16	4	4	4	4	4	20
3	4	4	3	14	4	4	4	4	4	20
3	3	4	4	14	5	5	4	5	5	24
3	3	2	2	10	5	4	3	5	4	21
4	4	4	4	16	3	3	3	5	4	18
3	4	4	4	15	4	4	4	5	5	22
4	3	3	3	13	3	4	5	5	3	20
2	3	4	4	13	4	2	2	1	1	10
4	4	3	3	14	5	4	4	4	4	21
1	2	3	3	9	3	4	1	3	1	12
2	2	3	3	10	4	5	4	3	3	19
2	3	3	2	10	4	4	4	4	4	20
4	4	4	4	16	4	4	4	4	4	20
5	4	5	5	19	4	4	4	4	4	20
3	4	2	3	12	5	4	4	3	3	19

3	4	4	3	14	4	4	4	3	4	19
3	2	4	4	13	4	5	4	5	4	22
2	3	4	4	13	5	4	4	4	5	22
3	5	4	3	15	5	4	3	5	4	21
3	3	3	3	12	3	3	3	3	3	15
3	3	3	2	11	3	3	2	3	3	14
3	4	4	5	16	5	4	4	4	4	21

Tabulasi Data Kuesioner Fakultas Teknik

No	Kelompok Persahabatan (X1)				Jumlah	Kelompok Belanja (X2)				jumlah	Kelompok Masyarakat maya (X3)				Jumlah
	X1.1	X1.2	X1.3	X1.4		X2.1	X2.2	X2.3	X2.4		X3.1	X3.2	X3.3	X3.4	
1	4	3	4	2	13	3	4	2	2	11	3	4	4	2	13
2	4	3	4	3	14	4	4	4	4	16	5	4	3	3	15
3	5	3	4	4	16	4	5	4	4	17	4	4	5	4	17
4	4	5	4	3	16	4	4	5	4	17	3	4	5	4	16
5	3	4	4	2	13	4	3	4	4	15	4	5	4	4	17
6	5	5	5	5	20	4	5	4	5	18	5	4	4	4	17
7	5	4	4	5	18	4	4	5	5	18	5	3	4	5	17
8	4	3	4	4	15	4	3	2	4	13	5	4	5	3	17
9	4	3	2	2	11	3	4	4	4	15	3	3	3	3	12
10	5	3	5	4	17	3	3	3	3	12	2	3	3	3	11
11	3	3	3	3	12	3	3	4	3	13	4	3	5	3	15
12	4	3	2	5	14	4	4	4	4	16	4	4	4	3	15
13	3	3	3	3	12	4	4	4	4	16	4	5	4	5	18
14	5	4	4	5	18	3	3	4	3	13	4	4	5	4	17
15	2	3	5	4	14	5	5	5	5	20	4	4	4	4	16
16	4	4	3	4	15	4	4	4	4	16	4	5	5	4	18
17	4	3	3	2	12	4	4	3	4	15	4	5	4	5	18
18	4	2	3	4	13	5	4	4	4	17	5	3	2	4	14
19	5	4	4	5	18	4	4	4	3	15	5	2	4	5	16
20	4	4	5	3	16	4	5	3	2	14	3	5	4	4	16
21	4	2	2	2	10	2	2	4	5	13	3	2	2	1	8
22	5	5	5	4	19	4	4	4	5	17	5	4	3	4	16
23	4	4	4	5	17	3	4	5	3	15	4	4	4	4	16
24	5	4	3	4	16	3	3	2	3	11	4	2	2	2	10
25	5	4	4	5	18	3	2	4	4	13	5	4	4	4	17
26	5	4	4	5	18	4	5	4	4	17	3	4	4	4	15
27	4	1	2	1	8	4	4	4	5	17	3	4	4	3	14
28	4	4	4	4	16	3	2	4	3	12	3	3	4	3	13
29	4	4	3	4	15	4	4	4	4	16	4	2	2	2	10
30	3	3	3	3	12	4	3	4	3	14	4	4	4	4	16
31	3	3	3	3	12	3	3	2	2	10	4	2	4	3	13
32	4	3	3	3	13	4	3	4	3	14	4	3	4	5	16
33	4	4	4	4	16	5	4	4	3	16	3	4	4	4	15

Kelompok Pegiat Konsumen (X4)				Jumlah	Keputusan Pembelian (Y1)					Jumlah
X4.1	X4.2	X4.3	X4.4		Y2.1	Y2.2	Y2.3	Y2.4	Y2.5	
2	4	4	3	13	4	4	4	3	2	17
4	4	3	3	14	4	4	4	4	3	19
4	3	4	4	15	5	5	4	5	4	23
4	3	4	5	16	4	4	5	4	4	21
4	3	4	4	15	4	5	4	4	4	21
3	5	4	5	17	5	5	4	5	5	24
4	5	3	4	16	5	3	4	3	5	20
4	5	5	4	18	4	5	4	5	5	23
2	3	2	2	9	4	4	4	4	4	20
3	3	2	3	11	3	3	3	3	3	15
4	4	4	4	16	4	5	3	5	3	20
4	4	4	4	16	4	4	4	4	4	20
5	4	5	4	18	5	5	5	4	5	24
5	4	3	4	16	4	4	4	4	3	19
5	4	5	5	19	5	3	4	5	5	22
3	4	3	4	14	4	5	4	4	4	21
4	4	4	4	16	3	4	4	4	4	19
3	4	4	4	15	4	4	5	4	4	21
4	5	3	4	16	4	5	4	5	4	22
4	4	5	3	16	5	4	3	4	5	21
3	4	3	4	14	5	4	4	4	4	21
3	4	4	1	12	4	4	3	4	4	19
5	4	3	2	14	5	5	3	2	1	16
3	5	3	3	14	5	5	4	5	3	22
4	4	4	4	16	4	4	4	4	4	20
3	3	2	4	12	4	5	4	5	4	22
2	4	4	4	14	4	4	4	3	3	18
3	3	3	3	12	3	4	3	3	3	16
2	2	3	2	9	4	3	4	4	4	19
5	4	3	1	13	2	3	4	5	4	18
2	4	3	3	12	4	3	3	2	2	14
4	5	4	3	16	4	3	4	5	5	21
4	5	4	4	17	3	4	4	5	4	20

Lampiran 3 : Hasil SPSS

1. Validitas Kelompok Persahabatan (X1) Fakultas Ekonomi

		Correlations				
		X1.1	X1.2	X1.3	X1.4	Total_item
X1.1	Pearson Correlation	1	.412**	.358*	.444**	.702**
	Sig. (2-tailed)		.004	.014	.002	.000
	N	47	47	47	47	47
X1.2	Pearson Correlation	.412**	1	.461**	.526**	.812**
	Sig. (2-tailed)	.004		.001	.000	.000
	N	47	47	47	47	47
X1.3	Pearson Correlation	.358*	.461**	1	.361*	.698**
	Sig. (2-tailed)	.014	.001		.013	.000
	N	47	47	47	47	47
X1.4	Pearson Correlation	.444**	.526**	.361*	1	.801**
	Sig. (2-tailed)	.002	.000	.013		.000
	N	47	47	47	47	47
Total_item	Pearson Correlation	.702**	.812**	.698**	.801**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	47	47	47	47	47

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

2. Validitas Kelompok Persahabatan (X1) Fakultas Teknik

		Correlations				
		X1.1	X1.2	X1.3	X1.4	Y2
X1.1	Pearson Correlation	1	.359*	.235	.482**	.651**
	Sig. (2-tailed)		.040	.187	.004	.000
	N	33	33	33	33	33
X1.2	Pearson Correlation	.359*	1	.596**	.545**	.815**
	Sig. (2-tailed)	.040		.000	.001	.000
	N	33	33	33	33	33
X1.3	Pearson Correlation	.235	.596**	1	.432*	.741**

	Sig. (2-tailed)	.187	.000		.012	.000
	N	33	33	33	33	33
X1.4	Pearson Correlation	.482**	.545**	.432*	1	.836**
	Sig. (2-tailed)	.004	.001	.012		.000
	N	33	33	33	33	33
Y2	Pearson Correlation	.651**	.815**	.741**	.836**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	33	33	33	33	33

*. Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

3. Validitas Kelompok Belanja (X2) Fakultas Ekonomi

Correlations

		X2.1	X2.2	X2.3	X2.4	Total_item
X2.1	Pearson Correlation	1	.503**	.415**	.477**	.784**
	Sig. (2-tailed)		.000	.004	.001	.000
	N	47	47	47	47	47
X2.2	Pearson Correlation	.503**	1	.361*	.410**	.753**
	Sig. (2-tailed)	.000		.013	.004	.000
	N	47	47	47	47	47
X2.3	Pearson Correlation	.415**	.361*	1	.293*	.674**
	Sig. (2-tailed)	.004	.013		.046	.000
	N	47	47	47	47	47
X2.4	Pearson Correlation	.477**	.410**	.293*	1	.770**
	Sig. (2-tailed)	.001	.004	.046		.000
	N	47	47	47	47	47
Total_item	Pearson Correlation	.784**	.753**	.674**	.770**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	47	47	47	47	47

** . Correlation is significant at the 0.01 level (2-tailed).

*. Correlation is significant at the 0.05 level (2-tailed).

4. Validitas Kelompok Belanja (X2) Fakultas Teknik

Correlations

		X2.1	X2.2	X2.3	X2.4	Total_item
X2.1	Pearson Correlation	1	.617**	.288	.277	.726**
	Sig. (2-tailed)		.000	.104	.119	.000
	N	33	33	33	33	33
X2.2	Pearson Correlation	.617**	1	.219	.208	.704**
	Sig. (2-tailed)	.000		.220	.247	.000
	N	33	33	33	33	33
X2.3	Pearson Correlation	.288	.219	1	.512**	.715**
	Sig. (2-tailed)	.104	.220		.002	.000
	N	33	33	33	33	33
X2.4	Pearson Correlation	.277	.208	.512**	1	.721**
	Sig. (2-tailed)	.119	.247	.002		.000
	N	33	33	33	33	33
Total_item	Pearson Correlation	.726**	.704**	.715**	.721**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	33	33	33	33	33

** . Correlation is significant at the 0.01 level (2-tailed).

5. Validitas Kelompok Masyarakat Maya (X3) Fakultas Ekonomi

Correlations

		X3.1	X3.2	X3.3	X3.4	Total_item
X3.1	Pearson Correlation	1	.527**	.136	.447**	.723**
	Sig. (2-tailed)		.000	.362	.002	.000
	N	47	47	47	47	47
X3.2	Pearson Correlation	.527**	1	.236	.559**	.815**
	Sig. (2-tailed)	.000		.109	.000	.000
	N	47	47	47	47	47
X3.3	Pearson Correlation	.136	.236	1	.296*	.542**
	Sig. (2-tailed)	.362	.109		.044	.000
	N	47	47	47	47	47

X3.4	Pearson Correlation	.447**	.559**	.296*	1	.815**
	Sig. (2-tailed)	.002	.000	.044		.000
	N	47	47	47	47	47
Total_item	Pearson Correlation	.723**	.815**	.542**	.815**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	47	47	47	47	47

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

6. Validitas Kelompok Masyarakat Maya (X3) Fakultas Teknik

Correlations

		X3.1	X3.2	X3.3	X3.4	Total_item
X3.1	Pearson Correlation	1	-.004	.020	.354*	.463**
	Sig. (2-tailed)		.983	.912	.043	.007
	N	33	33	33	33	33
X3.2	Pearson Correlation	-.004	1	.527**	.462**	.733**
	Sig. (2-tailed)	.983		.002	.007	.000
	N	33	33	33	33	33
X3.3	Pearson Correlation	.020	.527**	1	.463**	.732**
	Sig. (2-tailed)	.912	.002		.007	.000
	N	33	33	33	33	33
X3.4	Pearson Correlation	.354*	.462**	.463**	1	.834**
	Sig. (2-tailed)	.043	.007	.007		.000
	N	33	33	33	33	33
Total_item	Pearson Correlation	.463**	.733**	.732**	.834**	1
	Sig. (2-tailed)	.007	.000	.000	.000	
	N	33	33	33	33	33

* . Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

7. Validitas Kelompok Pegiat Konsumen (X4) Fakultas Ekonomi

Correlations

		X4.1	X4.2	X4.3	X4.4	Total_item
X4.1	Pearson Correlation	1	.390**	.418**	.220	.757**
	Sig. (2-tailed)		.007	.003	.137	.000
	N	47	47	47	47	47
X4.2	Pearson Correlation	.390**	1	.226	.085	.607**
	Sig. (2-tailed)	.007		.127	.570	.000
	N	47	47	47	47	47
X4.3	Pearson Correlation	.418**	.226	1	.669**	.792**
	Sig. (2-tailed)	.003	.127		.000	.000
	N	47	47	47	47	47
X4.4	Pearson Correlation	.220	.085	.669**	1	.670**
	Sig. (2-tailed)	.137	.570	.000		.000
	N	47	47	47	47	47
Total_item	Pearson Correlation	.757**	.607**	.792**	.670**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	47	47	47	47	47

** . Correlation is significant at the 0.01 level (2-tailed).

8. Validitas Kelompok Pegiat Konsumen (X4) Fakultas Teknik

Correlations

		X4.1	X4.2	X4.3	X4.4	Total_item
X4.1	Pearson Correlation	1	.275	.364*	.192	.683**
	Sig. (2-tailed)		.122	.037	.283	.000
	N	33	33	33	33	33
X4.2	Pearson Correlation	.275	1	.310	.207	.613**
	Sig. (2-tailed)	.122		.079	.248	.000
	N	33	33	33	33	33
X4.3	Pearson Correlation	.364*	.310	1	.367*	.739**
	Sig. (2-tailed)	.037	.079		.036	.000

	N	33	33	33	33	33
X4.4	Pearson Correlation	.192	.207	.367*	1	.685**
	Sig. (2-tailed)	.283	.248	.036		.000
	N	33	33	33	33	33
Total_item	Pearson Correlation	.683**	.613**	.739**	.685**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	33	33	33	33	33

*. Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

9. Validitas Kelompok Keputusan Pembelian (Y1) Fakultas Ekonomi

Correlations

		Y1.1	Y1.2	Y1.3	Y1.4	Y1.5	Total_item
Y1.1	Pearson Correlation	1	.280	.316*	.186	.309*	.553**
	Sig. (2-tailed)		.057	.030	.210	.035	.000
	N	47	47	47	47	47	47
Y1.2	Pearson Correlation	.280	1	.275	.500**	.456**	.706**
	Sig. (2-tailed)	.057		.062	.000	.001	.000
	N	47	47	47	47	47	47
Y1.3	Pearson Correlation	.316*	.275	1	.445**	.429**	.684**
	Sig. (2-tailed)	.030	.062		.002	.003	.000
	N	47	47	47	47	47	47
Y1.4	Pearson Correlation	.186	.500**	.445**	1	.537**	.773**
	Sig. (2-tailed)	.210	.000	.002		.000	.000
	N	47	47	47	47	47	47
Y1.5	Pearson Correlation	.309*	.456**	.429**	.537**	1	.807**
	Sig. (2-tailed)	.035	.001	.003	.000		.000
	N	47	47	47	47	47	47
Total_item	Pearson Correlation	.553**	.706**	.684**	.773**	.807**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	47	47	47	47	47	47

*. Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

10. Validitas Kelompok Keputusan Pembelian (Y2) Fakultas Teknik

		Correlations					
		Y2.1	Y2.2	Y2.3	Y2.4	Y2.5	Total_item
Y2.1	Pearson Correlation	1	.329	.108	-.009	.164	.485**
	Sig. (2-tailed)		.061	.549	.960	.363	.004
	N	33	33	33	33	33	33
Y2.2	Pearson Correlation	.329	1	.115	.282	-.051	.510**
	Sig. (2-tailed)	.061		.524	.112	.780	.002
	N	33	33	33	33	33	33
Y2.3	Pearson Correlation	.108	.115	1	.348*	.427*	.586**
	Sig. (2-tailed)	.549	.524		.047	.013	.000
	N	33	33	33	33	33	33
Y2.4	Pearson Correlation	-.009	.282	.348*	1	.619**	.763**
	Sig. (2-tailed)	.960	.112	.047		.000	.000
	N	33	33	33	33	33	33
Y2.5	Pearson Correlation	.164	-.051	.427*	.619**	1	.746**
	Sig. (2-tailed)	.363	.780	.013	.000		.000
	N	33	33	33	33	33	33
Total_item	Pearson Correlation	.485**	.510**	.586**	.763**	.746**	1
	Sig. (2-tailed)	.004	.002	.000	.000	.000	
	N	33	33	33	33	33	33

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

11. Reliabilitas Kelompok Persahabatan (X1) Fakultas Ekonomi

Reliability Statistics

Cronbach's Alpha	N of Items
.747	4

12. Reliabilitas Kelompok Persahabatan (X1) Fakultas Teknik

Reliability Statistics

Cronbach's Alpha	N of Items
.759	4

13. Reliabilitas Kelompok Belanja (X2) Fakultas Ekonomi

Reliability Statistics

Cronbach's Alpha	N of Items
.726	4

14. Reliabilitas Kelompok Belanja (X2) Fakultas Teknik

Reliability Statistics

Cronbach's Alpha	N of Items
.677	4

15. Reliabilitas Kelompok Masyarakat Maya (X3) Fakultas Ekonomi

Reliability Statistics

Cronbach's Alpha	N of Items
.708	4

16. Reliabilitas Kelompok Masyarakat Maya (X3) Fakultas Teknik

Reliability Statistics

Cronbach's Alpha	N of Items
.649	4

17. Reliabilitas Kelompok Pegiat Konsumen (X4) Fakultas Ekonomi

Reliability Statistics

Cronbach's Alpha	N of Items
.659	4

18. Reliabilitas Kelompok Pegiat Konsumen (X4) Fakultas Teknik

Reliability Statistics

Cronbach's Alpha	N of Items
.607	4

19. Reliabilitas Kelompok Keputusan Pembelian (Y1) Fakultas Ekonomi

Reliability Statistics

Cronbach's Alpha	N of Items
.752	5

20. Reliabilitas Kelompok Keputusan Pembelian (Y2) Fakultas Teknik

Reliability Statistics

Cronbach's Alpha	N of Items
.604	5

21. Model Regresi Linier Berganda Fakultas Ekonomi

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	7.863	2.306		3.410	.001		
	kelompok_Persahabatan	.031	.185	.030	.167	.868	.433	2.308
	Kelompok_belanja	.498	.235	.429	2.121	.040	.336	2.977
	Kelompok_maya	.381	.168	.347	2.261	.029	.584	1.711
	kelompok_pegiat	-.124	.187	-.107	-.664	.511	.534	1.871

a. Dependent Variable: keputusan Pembelian

Scatterplot

Runs Test

	Unstandardized Residual
Test Value ^a	-.30700
Cases < Test Value	23
Cases >= Test Value	24
Total Cases	47
Number of Runs	21
Z	-.882
Asymp. Sig. (2-tailed)	.378

a. Median

Normal P-P Plot of Regression Standardized Residual

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Keputusan_pembelian * Kelompok_belanja	Between Groups	(Combined)	172.417	9	19.157	3.397	.004
		Linearity	132.758	1	132.758	23.538	.000
		Deviation from Linearity	39.659	8	4.957	.879	.543
	Within Groups		208.689	37	5.640		
	Total		381.106	46			

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.649 ^a	.422	.367	2.290	2.101

a. Predictors: (Constant), kelompok_pegawai, kelompok_Persahabatan, Kelompok_maya, Kelompok_belanja

b. Dependent Variable: keputusan Pembelian

22. Model Regresi Linier Berganda Fakultas Teknik

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	7.206	2.988		2.411	.023		
	Persahabatan	.075	.126	.086	.592	.559	.908	1.101
	Kelompok_belanja	.412	.161	.393	2.560	.016	.824	1.214
	Masyarakat_maya	-.186	.187	-.192	-.993	.329	.517	1.934
	Pegiat_konsumen	.568	.181	.562	3.139	.004	.606	1.651

a. Dependent Variable: Keputusan_pembelian

Scatterplot

Runs Test

	Unstandardized Residual
Test Value ^a	-.09100
Cases < Test Value	16
Cases >= Test Value	17
Total Cases	33
Number of Runs	21
Z	1.068
Asymp. Sig. (2-tailed)	.286

a. Median

Normal P-P Plot of Regression Standardized Residual

ANOVA Table

	Sum of Squares	df	Mean Square	F	Sig.
Keputusan_pembelian Between Groups (Combined)	74.012	11	6.728	1.241	.322
* Persahabatan					
Linearity	4.194	1	4.194	.774	.389
Deviation from Linearity	69.818	10	6.982	1.288	.299
Within Groups	113.867	21	5.422		
Total	187.879	32			

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.676 ^a	.457	.379	1.909	2.588

a. Predictors: (Constant), Pegiat_konsumen, Persahabatan, Kelompok_belanja, Masyarakat_maya

b. Dependent Variable: Keputusan_pembelian

Lampiran 4 : Kartu Bimbingan Skripsi

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS EKONOMI

Kampus : Jl. Budi Utomo No. 10 Telp. (0352) 481124 Fax. (0352) 461796
PONOROGO - 63471

BERITA ACARA BIMBINGAN SKRIPSI

1. Nama Mahasiswa : **HANANDA AGUNG PRASETYO WIBOWO**
2. NIM : 12412811
3. Jurusan : Manajemen
4. Bidang : Pemasaran
5. Alamat : Wates Wetan, RT/RW. 02/05, Bangsri Purwantoro, Wonogiri
6. Judul Skripsi : Studi Komparasi Peran Kelompok Rujukan (*Reference Group*) Terhadap Keputusan Pembelian Minyak Rambut Pomade Studi Pada Mahasiswa Fakultas Ekonomi dan Mahasiswa Fakultas Teknik Universitas Muhammadiyah Ponorogo
7. Masa Pembimbingan : Maret 2016 s/d Februari 2017
8. Tanggal Mengajukan Skripsi :
9. Konsultasi :

Tanggal Disetujui	BAB	Paraf Pembimbing
21/6/2016	Acc proposal	
	Acc proposal dg perbaikan	
11/8/2016	Acc Bab I, II, III Acc Bab I, II, III	
29/8/2016	Acc Bab IV, V	
2/9/2016	Acc bab IV & V dg revisi pengelompokan	

10. Tanggal Selesai Penulisan Skripsi : _____
11. Keterangan Bimbingan Telah Selesai : _____
12. Telah Di Evaluasi/Di Uji Dengan Nilai : _____ (angka)
 _____ (huruf)

Pembimbing,

TITI RAPINI, SE., MM
 NIP. 19630505 199003 2 003

Ponorogo, 01 Juni 2016
 Dekan,

TITI RAPINI, SE., MM
 NIP. 19630505 199003 2 003

Lampiran 5 : Tabel r

DF = n-2	Tingkat Signifikansi Untuk Uji 1 arah				
	0,05	0,025	0,001	0,005	0,0005
	Tingkat Signifikansi Untuk Uji 2 arah				
	0,1	0,05	0,02	0,01	0,001
1	0,9877	0,9969	0,9995	0,9999	1,0000
2	0,9000	0,9500	0,9800	0,9900	0,9990
3	0,8054	0,8783	0,9343	0,9587	0,9911
4	0,7293	0,8114	0,8822	0,9172	0,9741
5	0,6694	0,7545	0,8329	0,8745	0,9509
6	0,6215	0,7067	0,7887	0,8343	0,9249
7	0,5822	0,6664	0,7498	0,7977	0,8983
8	0,5494	0,6319	0,7155	0,7646	0,8721
9	0,5214	0,6021	0,6851	0,7348	0,8470
10	0,4973	0,5760	0,6581	0,7079	0,8233
11	0,4762	0,5529	0,6339	0,6835	0,8010
12	0,4575	0,5324	0,6120	0,6614	0,7800
13	0,4409	0,5140	0,5923	0,6411	0,7604
14	0,4259	0,4973	0,5742	0,6226	0,7419
15	0,4124	0,4821	0,5577	0,6055	0,7247
16	0,4000	0,4683	0,5425	0,5897	0,7084
17	0,3887	0,4555	0,5285	0,5751	0,6932
18	0,3783	0,4438	0,5155	0,5614	0,6788
19	0,3687	0,4329	0,5034	0,5487	0,6652
20	0,3598	0,4227	0,4921	0,5368	0,6524
21	0,3515	0,4132	0,4815	0,5256	0,6402
22	0,3438	0,4044	0,4716	0,5151	0,6287
23	0,3365	0,3961	0,4622	0,5052	0,6178
24	0,3297	0,3882	0,4534	0,4958	0,6074
25	0,3233	0,3809	0,4451	0,4869	0,5974
26	0,3172	0,3739	0,4372	0,4785	0,5880
27	0,3115	0,3673	0,4297	0,4705	0,5790
28	0,3061	0,3610	0,4226	0,4629	0,5703
29	0,3009	0,3550	0,4158	0,4556	0,5620
30	0,2960	0,3494	0,4093	0,4487	0,5541
31	0,2913	0,3440	0,4032	0,4421	0,5465
32	0,2869	0,3388	0,3972	0,4357	0,5392
33	0,2826	0,3338	0,3916	0,4296	0,5322

34	0,2785	0,3291	0,3862	0,4238	0,5254
35	0,2746	0,3246	0,3810	0,4182	0,5189
36	0,2709	0,3202	0,3760	0,4128	0,5126
37	0,2673	0,3160	0,3712	0,4076	0,5066
38	0,2638	0,3120	0,3665	0,4026	0,5007
39	0,2605	0,3081	0,3621	0,3978	0,4950
40	0,2573	0,3044	0,3578	0,3932	0,4896
41	0,2542	0,3008	0,3536	0,3887	0,4843
42	0,2512	0,2973	0,3496	0,3843	0,4791
43	0,2483	0,2940	0,3457	0,3801	0,4742
44	0,2455	0,2907	0,3420	0,3761	0,4694
45	0,2429	0,2876	0,3384	0,3721	0,4647
46	0,2403	0,2845	0,3348	0,3683	0,4601
47	0,2377	0,2816	0,3314	0,3646	0,4557
48	0,2353	0,2787	0,3281	0,3610	0,4514
49	0,2329	0,2759	0,3249	0,3575	0,4473
50	0,2306	0,2732	0,3218	0,3542	0,4432

Lampiran 6 Tabel t

Persentase Distribusi t (dk = 1 – 40)

Pr df	0.25	0.10	0.05	0.025	0.01	0.005	0.001
	0.50	0.20	0.10	0.050	0.02	0.010	0.002
1	1.00000	3.07768	6.31375	12.70620	31.82052	63.65674	318.30884
2	0.81650	1.88562	2.91999	4.30265	6.96456	9.92484	22.32712
3	0.76489	1.63774	2.35336	3.18245	4.54070	5.84091	10.21453
4	0.74070	1.53321	2.13185	2.77645	3.74695	4.60409	7.17318
5	0.72669	1.47588	2.01505	2.57058	3.36493	4.03214	5.89343
6	0.71756	1.43976	1.94318	2.44691	3.14267	3.70743	5.20763
7	0.71114	1.41492	1.89458	2.36462	2.99795	3.49948	4.78529
8	0.70639	1.39682	1.85955	2.30600	2.89646	3.35539	4.50079
9	0.70272	1.38303	1.83311	2.26216	2.82144	3.24984	4.29681
10	0.69981	1.37218	1.81246	2.22814	2.76377	3.16927	4.14370
11	0.69745	1.36343	1.79588	2.20099	2.71808	3.10581	4.02470
12	0.69548	1.35622	1.78229	2.17881	2.68100	3.05454	3.92963
13	0.69383	1.35017	1.77093	2.16037	2.65031	3.01228	3.85198
14	0.69242	1.34503	1.76131	2.14479	2.62449	2.97684	3.78739
15	0.69120	1.34061	1.75305	2.13145	2.60248	2.94671	3.73283
16	0.69013	1.33676	1.74588	2.11991	2.58349	2.92078	3.68615
17	0.68920	1.33338	1.73961	2.10982	2.56693	2.89823	3.64577
18	0.68836	1.33039	1.73406	2.10092	2.55238	2.87844	3.61048
19	0.68762	1.32773	1.72913	2.09302	2.53948	2.86093	3.57940
20	0.68695	1.32534	1.72472	2.08596	2.52798	2.84534	3.55181
21	0.68635	1.32319	1.72074	2.07961	2.51765	2.83136	3.52715
22	0.68581	1.32124	1.71714	2.07387	2.50832	2.81876	3.50499
23	0.68531	1.31946	1.71387	2.06866	2.49987	2.80734	3.48496
24	0.68485	1.31784	1.71088	2.06390	2.49216	2.79694	3.46678
25	0.68443	1.31635	1.70814	2.05954	2.48511	2.78744	3.45019
26	0.68404	1.31497	1.70562	2.05553	2.47863	2.77871	3.43500
27	0.68368	1.31370	1.70329	2.05183	2.47266	2.77068	3.42103
28	0.68335	1.31253	1.70113	2.04841	2.46714	2.76326	3.40816
29	0.68304	1.31143	1.69913	2.04523	2.46202	2.75639	3.39624
30	0.68276	1.31042	1.69726	2.04227	2.45726	2.75000	3.38518
31	0.68249	1.30946	1.69552	2.03951	2.45282	2.74404	3.37490
32	0.68223	1.30857	1.69389	2.03693	2.44868	2.73848	3.36531
33	0.68200	1.30774	1.69236	2.03452	2.44479	2.73328	3.35634
34	0.68177	1.30695	1.69092	2.03224	2.44115	2.72839	3.34793
35	0.68156	1.30621	1.68957	2.03011	2.43772	2.72381	3.34005
36	0.68137	1.30551	1.68830	2.02809	2.43449	2.71948	3.33262
37	0.68118	1.30485	1.68709	2.02619	2.43145	2.71541	3.32563
38	0.68100	1.30423	1.68595	2.02439	2.42857	2.71156	3.31903
39	0.68083	1.30364	1.68488	2.02269	2.42584	2.70791	3.31279
40	0.68067	1.30308	1.68385	2.02108	2.42326	2.70446	3.30688
41	0.68052	1.30254	1.68288	2.01954	2.42080	2.70118	3.30127
42	0.68038	1.30204	1.68195	2.01808	2.41847	2.69807	3.29595
43	0.68024	1.30155	1.68107	2.01669	2.41625	2.69510	3.29089
44	0.68011	1.30109	1.68023	2.01537	2.41413	2.69228	3.28607
45	0.67998	1.30065	1.67943	2.01410	2.41212	2.68959	3.28148
46	0.67986	1.30023	1.67866	2.01290	2.41019	2.68701	3.27710
47	0.67975	1.29982	1.67793	2.01174	2.40835	2.68456	3.27291

48	0.67964	1.29944	1.67722	2.01063	2.40658	2.68220	3.26891
49	0.67953	1.29907	1.67655	2.00958	2.40489	2.67995	3.26508
50	0.67943	1.29871	1.67591	2.00856	2.40327	2.67779	3.26141

Lampiran 7 Tabel F

df untuk penyebut (N2)	df untuk pembilang (N1)														
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	39.86	49.60	53.69	55.83	57.24	58.20	58.91	59.44	59.86	60.19	60.47	60.71	60.90	61.07	61.22
2	8.53	9.00	9.16	9.24	9.29	9.33	9.36	9.37	9.38	9.39	9.40	9.41	9.41	9.42	9.42
3	5.54	5.46	5.39	5.34	5.31	5.28	5.27	5.26	5.24	5.23	5.22	5.22	5.21	5.20	5.20
4	4.54	4.32	4.19	4.11	4.05	4.01	3.98	3.96	3.94	3.92	3.91	3.90	3.89	3.88	3.87
5	4.06	3.78	3.62	3.52	3.45	3.40	3.37	3.34	3.32	3.30	3.28	3.27	3.26	3.25	3.24
6	3.78	3.46	3.29	3.18	3.11	3.05	3.01	2.98	2.96	2.94	2.92	2.90	2.89	2.88	2.87
7	3.59	3.26	3.07	2.96	2.88	2.83	2.78	2.75	2.72	2.70	2.68	2.67	2.66	2.64	2.63
8	3.46	3.11	2.92	2.81	2.73	2.67	2.62	2.59	2.56	2.54	2.52	2.50	2.49	2.48	2.46
9	3.36	3.01	2.81	2.69	2.61	2.55	2.51	2.47	2.44	2.42	2.40	2.38	2.36	2.35	2.34
10	3.29	2.92	2.73	2.61	2.52	2.46	2.41	2.38	2.35	2.32	2.30	2.28	2.27	2.25	2.24
11	3.23	2.86	2.66	2.54	2.45	2.39	2.34	2.30	2.27	2.25	2.23	2.21	2.19	2.18	2.17
12	3.18	2.81	2.61	2.48	2.39	2.33	2.28	2.24	2.21	2.19	2.17	2.15	2.13	2.12	2.10
13	3.14	2.76	2.56	2.43	2.35	2.29	2.23	2.20	2.16	2.14	2.12	2.10	2.08	2.07	2.05
14	3.10	2.73	2.52	2.39	2.31	2.24	2.19	2.15	2.12	2.10	2.07	2.05	2.04	2.02	2.01
15	3.07	2.70	2.49	2.36	2.27	2.21	2.16	2.12	2.09	2.06	2.04	2.02	2.00	1.99	1.97
16	3.05	2.67	2.46	2.33	2.24	2.18	2.13	2.09	2.06	2.03	2.01	1.99	1.97	1.96	1.94
17	3.03	2.64	2.44	2.31	2.22	2.15	2.10	2.06	2.03	2.00	1.98	1.96	1.94	1.93	1.91
18	3.01	2.62	2.42	2.29	2.20	2.13	2.08	2.04	2.00	1.98	1.96	1.93	1.92	1.90	1.89
19	2.99	2.61	2.40	2.27	2.18	2.11	2.06	2.02	1.98	1.96	1.93	1.91	1.89	1.88	1.86
20	2.97	2.59	2.38	2.25	2.16	2.09	2.04	2.00	1.96	1.94	1.91	1.89	1.87	1.86	1.84
21	2.96	2.57	2.36	2.23	2.14	2.08	2.02	1.98	1.95	1.92	1.90	1.87	1.85	1.84	1.83
22	2.95	2.56	2.35	2.22	2.13	2.06	2.01	1.97	1.93	1.90	1.88	1.86	1.84	1.83	1.81
23	2.94	2.55	2.34	2.21	2.11	2.05	1.99	1.95	1.92	1.89	1.87	1.84	1.83	1.81	1.80
24	2.93	2.54	2.33	2.19	2.10	2.04	1.98	1.94	1.91	1.88	1.85	1.83	1.81	1.80	1.78
25	2.92	2.53	2.32	2.18	2.09	2.02	1.97	1.93	1.89	1.87	1.84	1.82	1.80	1.79	1.77
26	2.91	2.52	2.31	2.17	2.08	2.01	1.96	1.92	1.88	1.86	1.83	1.81	1.79	1.77	1.76
27	2.90	2.51	2.30	2.17	2.07	2.00	1.95	1.91	1.87	1.85	1.82	1.80	1.78	1.76	1.75
28	2.89	2.50	2.29	2.15	2.06	2.00	1.94	1.90	1.87	1.84	1.81	1.79	1.77	1.75	1.74
29	2.89	2.50	2.28	2.15	2.06	1.99	1.93	1.89	1.86	1.83	1.80	1.78	1.76	1.75	1.73
30	2.88	2.49	2.28	2.14	2.05	1.98	1.93	1.88	1.86	1.82	1.79	1.77	1.75	1.74	1.72
31	2.87	2.48	2.27	2.14	2.04	1.97	1.92	1.88	1.84	1.81	1.79	1.77	1.75	1.73	1.71
32	2.87	2.48	2.26	2.13	2.04	1.97	1.91	1.87	1.83	1.81	1.78	1.76	1.74	1.72	1.71
33	2.86	2.47	2.26	2.12	2.03	1.96	1.91	1.86	1.83	1.80	1.77	1.75	1.73	1.72	1.70
34	2.86	2.47	2.25	2.12	2.02	1.95	1.90	1.86	1.82	1.79	1.77	1.75	1.73	1.71	1.69
35	2.85	2.46	2.25	2.11	2.02	1.95	1.90	1.85	1.82	1.79	1.76	1.74	1.72	1.70	1.69
36	2.85	2.46	2.24	2.11	2.01	1.94	1.89	1.85	1.81	1.78	1.76	1.73	1.71	1.70	1.68
37	2.85	2.45	2.24	2.10	2.01	1.94	1.89	1.84	1.81	1.78	1.76	1.73	1.71	1.69	1.68
38	2.84	2.45	2.23	2.10	2.01	1.94	1.88	1.84	1.80	1.77	1.75	1.72	1.70	1.69	1.67
39	2.84	2.44	2.23	2.09	2.00	1.93	1.88	1.83	1.80	1.77	1.74	1.72	1.70	1.68	1.67
40	2.84	2.44	2.23	2.09	2.00	1.93	1.87	1.83	1.79	1.76	1.74	1.71	1.70	1.68	1.66
41	2.83	2.44	2.22	2.09	1.99	1.92	1.87	1.82	1.79	1.76	1.73	1.71	1.69	1.67	1.66
42	2.83	2.43	2.22	2.08	1.99	1.92	1.86	1.82	1.78	1.75	1.73	1.71	1.69	1.67	1.65
43	2.83	2.43	2.22	2.08	1.99	1.92	1.86	1.82	1.78	1.75	1.72	1.70	1.68	1.67	1.65
44	2.82	2.43	2.21	2.08	1.98	1.91	1.86	1.81	1.78	1.75	1.72	1.70	1.68	1.66	1.65
45	2.82	2.42	2.21	2.07	1.98	1.91	1.85	1.81	1.77	1.74	1.72	1.70	1.68	1.66	1.64