Лабораторная работа № 3 (квартплата)
Тема: Работа с автозаполнением и составление формул, абсолютные и относительные ссылки на ячейки.
Создайте электронную таблицу учета платы за квартиру согласно образцу.
	
	Квартплата
	
	
	
	

	Тариф за I кв. м:
	5 р.
	
	
	
	
	

	Срок оплаты:
	10 марта
	
	
	
	
	

	Пени за I день:
	1,5 р.
	
	■■'■-■:':";"■'■•'■'•."
	
	
	

	
	
	
	
	
	
	
	

	. № квартиры.
	Фамилия квартиросъемщика
	Площадь кв. м
	Сумма
	Дата оплаты
	Просрочка
	Штраф
	Итого

1. Все заголовки столбцов должны быть выровнены по центру как по горизонтали, так и по вертикали, при определении формата ячейки примените опцию переноса слов.
2. Столбец «№ квартиры»: 10, 11, 12, ... 50. Центральное выравнивание.
3. Столбец «Фамилия квартиросъемщика»: Иванов, Петров, Сидоров, Краснов, Белов, все остальные Куропаткин 1, Куропаткин 2,
4. Столбец «Площадь»: 70; 69,5; 69 и т. д. (каждая следующая на 0,5 кв. м меньше предыдущей), выравнивание центральное.
5. Столбец «Сумма»: для каждой квартиры умножается зна​чение из графы «Площадь» на значение из графы «Тариф» (которое может быть изменено учителем во время работы); формат рублевый без копеек.
6. Столбец «Дата оплаты»: с 10 февраля, каждая следующая квартира произвела оплату на день позже предыдущей. Формат Дата, полная форма.
7. Столбец «Просрочка»: если оплата была произведена до срока оплаты включительно, то автоматически ставится 0 (ноль); если позже срока, то должно подсчитываться количество дней просрочки («Дата оплаты» — «Срок оплаты»). Срок оплаты может меняться учителем во время работы с вашей таблицей. Данные выровняйте по центру.
8. Столбец «Штраф»: для каждой квартиры умножается значение из графы «Пени за 1 день» на значение из графы «Просрочка». Формат денежный без копеек.
9. Столбец «Итого»: суммируются значения из граф «Сумма» и «Штраф», формат денежный без копеек.
10.
В конце ведомости должна автоматически подсчитываться следующая статистика по всем квартирам: общая сумма графы «Итого» (формат рублевый без копеек), Средняя площадь, Максимальная просрочка.
