

一) 序	4
二) 空白段落的删除:	7
三) 以指定字符重新划分段落并插入时间序列数.....	7
四) 段落样式与格式的应用	8
五) 根据预定义段落进行段落样式的设置和插入目录	9
六) 表格集合中的循环与对单元格边框的设置.....	10
七) 书签、数组与排序.....	11
八) WORD文档中文词组频率统计	12
九) 查找与替换的基本代码用法之一.....	17
十) 查找与替换的基本代码用法之二.....	17
十一) 查找与替换的基本代码用法之三(批量替换)	18
十二) 查找与替换的基本代码用法之四-全文件夹替换.....	20
十三) 判断光标所在行是否有手动分页符	22
十四) 认识WORD的命令栏、控件按钮.....	22
十五) 认识WORD 中的对话框(DIALOG)	25
十六) 自定义右键菜单 (修改右键)	25
十七) 修改WORD命令	29
十八) 返回所选(当前)段落指定行号的文本内容一	31
十九) 返回指定行号文本二	32
二十) 选定当前页文本.....	34
二十一) 选定文档任意页(连续)之一	35
二十二) 选定文档任意页(连续)之二	38
二十三) 邮件合并中条件格式的设置	40
二十四) 分页保存-保留格式设置的代码	41
二十五) 随机文档打开密码的设置.....	43
二十六) WORD中的中文倒字代码.....	43
二十七) 返回打印设置, 取得所有打印页数 (张数)	44
二十八) 在文档中插入根号的两个简洁代码.....	45
二十九) 嵌套域的VBA自动插入代码	46
三十) 数字工具	47
三十一) 三角函数计算.....	50

三十二)	汉字拼音解决方案:	51
三十三)	WORD文档的VBPROJECT的引用列表与示例	59
三十四)	制作动态链接库(*.DLL)文件和WORD中引用动态链接库	60
三十五)	语音朗读	62
三十六)	VBE中文代码复制器	63
三十七)	自动图文集与自选图形-自动插入带编号的小旗	65
三十八)	图片编辑器	66
三十九)	WORD表格中公式代码自动填充:	71
四十)	取得汉字笔画数(WORD版)	74
四十一)	后台解除已知密码的VBA工程的代码	75
四十二)	画直角坐标系	76
四十三)	WORD绘图中的交点自动绘制	80
四十四)	WORD 中的AUTOCAD功能	82
四十五)	乾坤大挪移	87
四十六)	遍历文件夹之一	90
四十七)	遍历文件夹之二	91
四十八)	遍历文件夹之三	91
四十九)	遍历文件夹之四	92
五十)	批量重命名文件	93
五十一)	拖曳ACTIVEX控件	93
五十二)	打字游戏	93
五十三)	关于禁用宏则不能正确打开的代码之一	98
五十四)	关于禁用宏则不能正确打开的代码之二	99
五十五)	关于禁用宏则不能正确打开的代码之三	100
五十六)	关于禁用自动宏(WORDBASIC.DISABLEAUTOMACROS)的用法探究	101
五十七)	三位一体打造复选框新方法	102
五十八)	删除所有代码(包括自身)	103
五十九)	输入选定文件夹位置(相当于取得安装目录位置)	103
六十)	向NORMALTEMPLATE添加自定义右键	103
六十一)	使用AUTOMATION自动化WORD-EXCEL之一	105
六十二)	使用AUTOMATION自动化WORD-EXCEL之二	106

六十三)	使用AUTOMATION自动化EXCEL-WORD之三	107
六十四)	程序调用示例.....	113
六十五)	多程序协同交互作业示例.....	114
六十六)	WORD与SPREADSHEET控件的协同作用	116
六十七)	数组运用实例(三则混合运算竖式列表代码).....	118
六十八)	关于注册表的操作	121

一) 序

本书是作者在EXCELHOME(<http://club.excelhome.net/index.asp>)Word版中的部分原创作品，其中的部分代码是作者耗费大量精力所创，在已知的国内外各WORD论坛中所未见。读者在阅读本书相应代码时，可从相关链接中进行对原帖的查阅，以便能够更好地理解和掌握代码的含义和适用范围。

作者整理此书的目的之一，就是希望让有一定 WORD 基础的朋友能够通过此书的讲解，以提高对 WORD 以及 MS (Microsoft) 的认识和操作技能，并希望本书能对想学习 VBA 和正在学习 VBA 的读者有所裨益。

在阅读本书之前，作者先阐述一下 VBA(Visual Basic for Applications)的作用原理：VBA 是捆绑在 Application 对象（此处则指 Word.Application，简称 Word）的一个后台程序；VBE (Visual Basic Editor) 是指编辑 VBA 的一个程序/编辑器(在 WORD 中按下 ALT+F11 即可进入)，从对象角度看，有 Application.VBE(即 VBE 是隶属于 Application 对象的一个对象)，从工程角度看，有 ActiveDocument.VBProject（当前文档的 VBA 工程）。我们知道，Microsoft 系统产品是以 Windows（广义，非单指 WIN 系统）著称，是泛指以窗口型的可视化程序，用户与电脑通过程序进行数据交换和人机对话，用户所有的前台（直接用鼠标、键盘等）和后台（编程）操作，都是面向对象的操作。因此正确理解对象的概念、集合、属性、方法是非常必要的。从大范围讲，Application（应用程序）是一个大对象(最顶层)，任何允许用户操作的地方都存在指定的对象，比如常见的标题栏名称 (Application.Caption)，最大化最小化按钮 (Application.WindowState)，所有的菜单、工具栏、命令等等都是一个对象，用户最常用的是 Selection 对象，即选中的内容，Word 中是作为 Selection 对象来处理的，如选中的文字，选中的表格，选中的图形等等，大到 Application 对象（最顶层），小到一个字符 (Character) 甚至一个光标，对于 VBA 而言，都是一个对象。根据对象分工不同，对象还有父对象、子对象等等。我们通常编程，可以以不同的方式访问对象、修改对象的属性或者指定对象进行特定的动作等。在 WORD 中，最重要的对象是 Selection 对象和 Range 对象，相当于 Excel 中的 ActiveCell 和 Range 对象。

下面我们来讨论一下为什么要编程：Word 程序为用户设计了许多具有普遍规律的操作方法和属性修改，对于常规的规范化操作，只要用户充分了解了 WORD 中的操作规律并进行了规范操作，使用 WORD 的前台功能，已经能基本解决常规问题；但对一些不具有普遍规律并且用户自定义的非规范内容的长时间多次数反复操作，则不可能提供一个完全的、千遍一律的解决方法，那么 WORD (Microsoft Office) 是如何来解决这个问题的呢？Microsoft Word (Office) 在这里为我们提供了强有力的编程手段，编程语言正是解决虽然不具有普遍操作意义的命令，但能使用少数用户的部分 WORD 功能强化的代码；对于简单的重复组合命令，我们可以通过录制宏的方法进行录制，也可以在录制结束后进行适当的简化，但基本以 Selection 对象为主，而且录制的宏中每一个对象的所有属性几乎全部被记录，整个代码非常大，效率就低；更为主要的是录制的宏中，对于判断性结构语句，循环语句，函数等等的，是没有提供记录的，所以，要使我们的宏适用于用户、适用于一个特定的操作过程，就需要使用编程来完成。

认识宏安全性：宏是 WORD (Microsoft Office) 提供给用户或者编程人员的一个特定的后台操作环境中的一组代码，是用来完成指定操作的一个过程（大到工程），从广义角度讲，任何不是用户愿意看到的结果的代码，都可以称之为病毒；从狭义角度讲，病毒是专门用来危害用户的操作系统、危害用户的应用程序并使用户在无知情况下进行

非自愿性操作的恶意代码并可能具有自身的复制和传播与变性。对 Word 而言，我们可以设定宏安全性，这样可以禁止宏的运行或者选择性地运行一些宏，从上述内容中我们也可以看到，如果不用宏，我们很多的自动化、复杂的工作等等都会因之不能使用。因此，宏是一柄双刃剑。但随着 MS 的防范机制的增加、用户水平的增高、用户杀毒软件的及时有效使用，都会避免恶意病毒（代码）的入侵。退一步而言，以 VBA 的形式编写的宏病毒，影响是有限的。因此，读者首先不要产生谈宏（Macro）色变的想法，要宏为我所用，同时也提醒编程人员，编程要有所为，有所不为。

了解宏的作用原理：WORD 应用程序的所有内置命令、模块、过程，不会在 VBE 中出现，而所有的宏（录制宏、复制宏、代码编程等）均寄生于文档的 VBProject 中，当用户结合事件触发后或者运行后，才能作用于特定对象，完成特定操作或者返回特定数据。

本书中可能涉及的对象，主要有：节(Sections)的循环，段落中(Paragraphs)的循环，句子(Sentences)的循环，词组中(Words)的循环，字(Characters)的循环，表格(Tables)的循环，单元格(Tables(Item).Range.Cells)的循环，自选图形(Shapes)的循环，域(Fields)的循环，书签(Bookmarks)中的循环等等，函数的应用、选择性分支语句、判断语句、错误处理、类模块的使用、用户窗体的使用、数组的应用、Automation 等等，不一一列举，读者可根据自身情况，逐一进行渐进式学习。

对于书中所涉及的一些代码可能读者还会有更好的、更简单的方法，也或者有些代码还会存在这样那样的问题，这都有待于读者的反馈与交流。在编程上，我们常说的一句话是：没有最好，只有更好；另外，我也可能会更新部分代码，请注意相关链接。

另外由于 Office 版本号的不同，其中的属性对象方法等也不尽相同，但可向下兼容。

如读者有任何疑问可发送邮件到 shourou_8@hotmail.com，我将尽快给予答复，有 MSN 的朋友也可以直接通过 MSN 进行交流。

说明：本文档所涉及的所有代码和中文复制均在 [VBE 中文代码复制器](#) 中完成（简化了代码头），全部的代码头说明如下：

作者：Created By 守柔(ShouRou)

时间：2004-12-21 09:21:36

仅测试于 System: Windows NT Word，是指 Windows2000，Word: 10.0 为 OFFICE/Word XP (2002)，Language: 2052 为 OFFICE 安装语言是中文版（如英文版则为：1033；CopyIn [ThisDocument-ThisDocument] 中的前一个 ThisDocument 是指当前模块为所在的类模块为 "ThisDocument"，后一个 ThisDocument 是指该类模块的工程名称，使读者可以方便知道模块位置。

```
'* ++++++
'* Created By 守柔(ShouRou)@ExcelHome 2005-1-24 5:47:47
'*仅测试于 System: Windows NT Word: 10.0 Language: 2052
'^The Code CopyIn [ThisDocument-ThisDocument]^
'* -----
```

在此借本书的发表，向一直关心和支持 EXCELHOME 论坛、支持守柔的所有网友致谢！同时也向为 VBA 开发作出贡献的先辈们表示由衷的敬意！

本书的出版与编辑得到 [officeFans](#) 如意版主的大力支持，一并感谢！

守柔 (SHOUROU) WORD 编程代码集

[守柔 \(shourou\)](#)
整理完成于 2004-12-25 日

二) 空白段落的删除:

```
'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
```

```
'* -----
```

功能简介:可以对指定长度的段落进行删除,当 LEN=1 时可对空白段落进行删除。

```
Sub DelBlank()
```

```
Dim i As Paragraph, n As Long
```

```
Application.ScreenUpdating = False '关闭屏幕刷新
```

```
For Each i In ActiveDocument.Paragraphs '在活动文档的段落集合中循环
```

```
 If Len(i.Range) = 1 Then '判断段落长段,此处可根据文档实际情况
```

```
 i.Range.Delete '进行必要的修改可将任意长度段落删除
```

```
 n = n + 1 '计数
```

```
 End If
```

```
Next
```

```
MsgBox "共删除空白段落" & n & "个!"
```

```
Application.ScreenUpdating = True '恢复屏幕刷新
```

```
End Sub
```

```
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=24414
```

三) 以指定字符重新划分段落并插入时间序列数

```
'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
```

```
'* -----
```

```
Sub CreateParagraph()
```

```
Dim I As Long, N As Integer
```

```
On Error Resume Next '忽略错误
```

```
Application.ScreenUpdating = False '关闭屏幕更新
```

```
With ActiveDocument
```

```
 '将文档中所有段落标记删除
```

```
 .Content.Find.Execute FindText:="^p", ReplaceWith:="",
```

```
Replace:=wdReplaceAll
```

```
 For I = 0 To .Content.End Step 10 '以 10 个字符位置(包括非打印字符)为
```

```
 步长循环
```

```
 '每段十个字符部分分成段落(注意插入的段落标记也是一个字符)
```

```
 .Range(I, I + 10 + N).InsertAfter Chr(13)
```

```
 N = N + 1 '计算插处的段落标记个数
```

```
 Next
```

```
End With
```

```
Application.ScreenUpdating = True '恢复屏幕更新
```

```
InsertTimer
```

```
End Sub
```

```
'-----
```

```
Sub InsertTimer()
```

```
Dim I As Paragraph, N As Integer, TimeStr As String
```

```
On Error Resume Next '忽略错误
```

```
Application.ScreenUpdating = False '关闭屏幕更新
```

```

For Each I In ActiveDocument.Paragraphs '在文档新的段落中循环
 If N < 10 Then '<10,TimeStr的分钟值为 5(保持两位数 05)
 TimeStr = "[00:0" & N & ".00]"
 ElseIf N = 60 Then 'N=60 时时间数进一并保持该数据(不再向上)
 TimeStr = "[01:00.00]"
 N = 0
 Else 'TimeStr的分钟数照计(两位数)
 TimeStr = "[00:" & N & ".00]"
 End If
 I.Range.InsertBefore TimeStr '每个段前插入时间数值
 N = N + 5 '以 5 为步长累加
Next
Application.ScreenUpdating = True '恢复屏幕更新
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&replyID=280102&id=60333&skin=0

```

四) 段落样式与格式的应用

功能简介:由于手动录入的段落编号不能被 WORD 所识别,为以后的样式与格式的设置以及目录索引等带来一系列的问题,本代码即是将其转换为指定样式的过程。

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub Sample()
 Dim i As Paragraph, MyStr As String
 Application.ScreenUpdating = False
 MyStr = "一二三四五六七八九十" '假定为手动加注每个段落开头为中文大写
 数字
 For Each i In Me.Paragraphs
 If i.Range Like "(#)*" = True Then
 i.Style = wdStyleHeading9 '标题 9 是以 (1) 等开头的数字
 ElseIf i.Range Like "#.#.#.*" = True Then
 i.Style = wdStyleHeading8 '标题 8 是以 1.1.1.1 的形式开头的段落
 ElseIf i.Range Like "#.#.*" = True Then
 i.Style = wdStyleHeading7 '标题 7 是以 1.1.1 的形式开头的段落
 ElseIf i.Range Like "#.*" = True Then
 i.Style = wdStyleHeading6 '标题 6 是以 1.1 形式开头的段落
 ElseIf InStr(MyStr, Me.Range(i.Range.Start, i.Range.Start + 1).Text) > 0
 Then
 i.Style = wdStyleHeading5 '标题 5 是以一等形式开头的段落
 Else
 i.Style = wdStyleNormal '其它为正文样式
 End If
 Next
 Application.ScreenUpdating = True

```


End Sub

'-----

<http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=69053&replyID=339856&skin=1>

五) 根据预定义段落进行段落样式的设置和插入目录

'* ++++++*****'

'^The Code CopyIn [ThisDocument-ThisDocument]^'

'* -----

功能简介：对于网上复制的一些非正规编排的文档，没有大纲级别，也没有很好地样式格式以区分，利用此功能，可以根据先前的手动目录，更改为自动生成的目录，便于文档管理。

Sub Contents()

Dim I As Paragraph, N As Byte, A As Byte, B As Byte, X As Long, DelRange As Range

Application.ScreenUpdating = False

A = 2

B = 13

With ActiveDocument

For Each I In .Paragraphs '在段落中循环

X = X + 1 '计数

For N = A To B '进入文档第二段落到第十三段落间的循环

If X > B Then

If I.Range = .Paragraphs(N).Range Then

I.Style = .Styles(wdStyleHeading1) '将

A = A + 1 '累计

End If

End If

Next

Next

Set DelRange =

Range(.Paragraphs(2).Range.Start, .Paragraphs(13).Range.End)

DelRange.Delete '删除原文档的第二~第十三个段落

.Paragraphs(2).Range.Select

'插入/引用/索引与目录

.TablesOfContents.Add Range:=Selection.Range, RightAlignPageNumbers:=

—

True, UseHeadingStyles:=True, UpperHeadingLevel:=1, _

LowerHeadingLevel:=3,

IncludePageNumbers:=True, AddedStyles:="", _

UseHyperlinks:=True,

HidePageNumbersInWeb:=True

```

.TablesOfContents(1).TabLeader = wdTabLeaderDots
.TablesOfContents.Format = wdIndexIndent
End With
Application.ScreenUpdating = True
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=53560

```

六) 表格集中的循环与对单元格边框的设置

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub Example()
 Dim i As Table, N As Integer
 On Error Resume Next '忽略错误
 Application.ScreenUpdating = False '关闭屏幕更新
 For Each i In ActiveDocument.Tables '在表格中循环
 With i
 .Style = "列表型 4" '将所有表格设置为"列表型 4"的样式
 With .Borders '边框
 .InsideLineStyle = wdLineStyleSingle '设置内部边框线条
 End With
 With .Rows(1).Borders(wdBorderBottom) '第一行的底边框
 .LineStyle = wdLineStyleDouble '双线型
 .LineWidth = wdLineWidth050pt
 .Color = wdColorAutomatic
 End With
 If .Rows.Count > 1 Then '如果表格行数大于 1
 If Len(.Cell(2, 1).Range) <= 2 Then '如果第二行第一列不为空
 With .Rows(2).Shading '设置底纹
 .Texture = wdTextureNone '无底底纹
 .ForegroundColor = wdColorAutomatic
 .BackgroundPatternColor = wdColorGray125
 End With
 End If
 End If
 For N = 2 To .Columns.Count '从第二列到最后一列
 .Columns(N).Select '单元格对齐方式为中部居中
 Selection.ParagraphFormat.Alignment = wdAlignParagraphCenter
 Selection.Cells.VerticalAlignment = wdCellAlignVerticalCenter
 Next N
 End With
 Next i
 Application.ScreenUpdating = True

```

End Sub

'-----<http://club.excelhome.net/dispbbs.asp?boardid=23&star=2&replyid=366854&id=73620&skin=0&page=1>

七) 书签、数组与排序

功能简介：本示例解决的问题是对所选表格中的单元格内文本进行不重复值排序功能，在此例中，是写在文档中，当然可以应用于组合框中。示例中以书签功能的自动同名替换功能来去除重复值，然后在数组中以冒泡排序法进行排序，再以段落方式插入到文档中，当前仅以排序为例，在段落中也可以进行直接排序。（表格/排序功能），此范例其实是如何按照排序顺序并去除重复值的文本项写入组合框中的前期应用。

'* ++++++

'^The Code CopyIn [ThisDocument-ThisDocument]^'

'* -----

Option Compare Text '以文本方式比较不区分大小写

Sub Sortly()

Dim n As Cell, strCell() As String, MyStr As String, intCount As Integer, BkMark As Bookmark

Dim First As Integer, Last As Integer, i As Integer, j As Integer, Temp As String
intCount = 0

With Selection

For Each n In .Tables(1).Range.Cells '在表格的单元格中循环(本示例中表格只有一列)

MyStr = Me.Range(n.Range.Start, n.Range.End - 1) '取得每一个单元格中的文本

If MyStr Like "#*" = True Then '鉴别文本有效性

MsgBox "此数据不能被程序识别,请勿在其首以任何数字形式出现!"

& vbCrLf & """" & MyStr & """"

Exit Sub

Else

Me.Bookmarks.Add Name:=MyStr '增加为书签(目的是将单元格重复数据删除,不在表格中进行)

End If

Next

ReDim strCell(Me.Bookmarks.Count - 1) '声明一个动态数组

For Each BkMark In Me.Bookmarks

strCell(intCount) = BkMark.Name

intCount = intCount + 1

Next

First = LBound(strCell) '取得数组下标

Last = UBound(strCell) '取得数组上标

For i = First To Last - 1 '在数组中循环取值

For j = i + 1 To Last '冒泡法排序

```

 If strCell(i) > strCell(j) Then
 Temp = strCell(j)
 strCell(j) = strCell(i)
 strCell(i) = Temp
 End If
 Next j
Next i
MyStr = "" '初始化 MyStr 变量
Temp = "" '初始化 Temp 变量
.EndKey Unit:=wdStory '移到最后
.InsertAfter Chr(13) '插入一个回车符(段落)
For x = First To Last '将数组数据写到文档中
 Temp = strCell(x) & Chr(13)
 MyStr = MyStr & Temp '累加在内存中
Next
.InsertAfter MyStr '插入文档中
End With
End Sub
'-----

```

八) WORD 文档中文词组频率统计

功能说明:对文档中的中文字符(词组)出现频率在二次以二次以上的进行列表.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]'^
'* -----

Sub WordsCount()
 Dim i As Range, aVar As Variable, aString As String, MyString As String
 '友情提示
 MsgBox "受文档字数和可用内存以及WORD自身限制,您的操作可能会需要一段时间," & vbCrLf & _
 "也许会出现可用内存不足的情况,您可能需要重启WORD以便接着下一次的工作!", vbOKOnly + vbExclamation, "Warning"
 VarClear '清空文档变量
 BkClear '清空书签
 For Each i In Me.Words '词中循环
 Me.UndoClear '清空撤销,以便留有足够内存
 If i.Characters.Count > 1 Then '按中文习惯超过二个字或者两个字者组为词,如果去掉这句,可以对字\词频次列表.
 '判断是否为中文字符
 If Asc(i.Characters(1)) < -2050 And Asc(i.Characters(1)) > -20319 Then
 '如果已存在该书签(相当于第二次以上出现该词/字)
 If Me.Bookmarks.Exists(i.Text) = True Then
 On Error Resume Next

```

```

'添加文档变量
Me.Variables.Add Name:=i.Text
'设置错误陷阱
If Err.Number <> 0 Then
 Err.Clear '清除错误
 '将次数累加写入
 Me.Variables(i.Text).Value = Me.Variables(i.Text).Value + 1
Else
 '首次写入文档变量时,其初始值为 2
 Me.Variables(i.Text).Value = 2
End If
Else
'添加新书签
Me.Bookmarks.Add Name:=i.Text
End If
End If
End If
Next
Application.ScreenUpdating = False '关闭屏幕更新
With Selection
 .EndKey unit:=wdStory '移到文档末尾
 '作一个区分标记
 .InsertAfter vbCrLf & "-----二次以上(含二次)词数频次统计列
表-----" & vbCrLf
 .EndKey unit:=wdStory '移到文档末尾
 For Each aVar In Me.Variables '在文档变量中循环
 '插入文档中
 aString = "" & aVar.Name & ""出现频次:" & vbTab & aVar.Value &
vbCrLf
 MyString = MyString & aString '文本累加写入内存变量中,以加速运行
 Next
 .InsertAfter MyString
 MyString = "" '释放变量
 '根据出现频次排序,以降序方式进行
 .Sort FieldNumber:="域 1", SortFieldType:= _
 wdSortFieldNumeric,
SortOrder:=wdSortOrderDescending
 End With
 Me.UndoClear '清空撤消
 VarClear '清空文档变量
 BkClear '清空书签
 Application.ScreenUpdating = True '恢复屏幕更新
End Sub
 
```

```

'-----
Sub VarClear()
 Dim V As Variable
 For Each V In Me.Variables
 V.Delete '删除文档变量
 Next
End Sub
'-----
Sub BkClear()
 Dim BK As Bookmark
 Me.UndoClear '清空撤消
 For Each BK In Me.Bookmarks
 BK.Delete '删除书签
 Me.UndoClear
 Next
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardID=23&ID=41567&page=1
'-----
'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
'以下方法较上述代码运行速度更快,更有效,并能满足不同用户统计的需要.
Sub WordsCountTwo()
 Dim i As Range, aVar As Variable, aString As String, MyString As String, YNC As Byte
 '友情提示
 MsgBox "受文档字数和可用内存以及 WORD 自身限制,您的操作可能会需要一段时间!", vbOKOnly _
 + vbExclamation,
 "Warning"
 YNC = MsgBox("按 YES 统计字的出现频次,按 NO 统计词的出现频次,按 CANCEL 统计字与词!", vbYesNoCancel + vbInformation)
 Select Case YNC
 Case vbYes
 For Each i In Me.Characters
 If Asc(i) < -2050 And Asc(i) > -20319 Then
 If MyString = "" Then GoTo GNY
 If InStr(MyString, i.Text & ",") = 0 Then
GNY:
 aString = i.Text & ","
 MyString = MyString & aString
 Else
 On Error Resume Next '忽略错误

```

```

Me.Variables.Add Name:=i.Text '添加文档变量
If Err.Number <> 0 Then '设置错误陷阱
 Err.Clear '清除错误
 '将次数累加写入
 Me.Variables(i.Text).Value = Me.Variables(i.Text).Value + 1
Else
 '首次写入文档变量时,其初始值为 2
 Me.Variables(i.Text).Value = 2
End If
End If
End If
Next
Case vbNo
 For Each i In Me.Words '词中循环
 If i.Characters.Count > 1 Then '按照中文习惯为二个以上为词组
 '判断是否为中文字符
 If Asc(i.Characters(1)) < -2050 And Asc(i.Characters(1)) > -20319
Then
 If MyString = "" Then GoTo GNN '循环初始阶段跳至 GNN 行
 标签
 If InStr(MyString, i.Text & ",") = 0 Then
 aString = i.Text & "," '加入","分隔符以便精确定
 GNN:
 位
 MyString = MyString & aString
 Else
 On Error Resume Next '忽略错误
 Me.Variables.Add Name:=i.Text '添加文档变量
 If Err.Number <> 0 Then '设置错误陷阱
 Err.Clear '清除错误
 '将次数累加写入
 Me.Variables(i.Text).Value =
Me.Variables(i.Text).Value + 1
 Else
 '首次写入文档变量时,其初始值为 2
 Me.Variables(i.Text).Value = 2
 End If
 End If
 End If
 End If
 End If
Next
Case vbCancel
 For Each i In Me.Words '词中循环
 '判断是否为中文字符
 
```

```

If Asc(i.Characters(1)) < -2050 And Asc(i.Characters(1)) > -20319 Then
 If MyString = "" Then GoTo GNC '循环初始阶段跳至 GNC 行标签
 If InStr(MyString, i.Text & ",") = 0 Then
GNC: aString = i.Text & "," '加入","分隔符以便精确定位
 MyString = MyString & aString
 Else
 On Error Resume Next '忽略错误
 Me.Variables.Add Name:=i.Text '添加文档变量
 If Err.Number <> 0 Then '设置错误陷阱
 Err.Clear '清除错误
 '将次数累加写入
 Me.Variables(i.Text).Value = Me.Variables(i.Text).Value + 1
 Else
 '首次写入文档变量时,其初始值为 2
 Me.Variables(i.Text).Value = 2
 End If
 End If
End If
End If
Next
End Select
aString = "": MyString = "" '重新初始化变量
Application.ScreenUpdating = False '关闭屏幕更新
With Selection
 .EndKey unit:=wdStory '移到文档末尾
 '作一个区分标记
 .InsertAfter vbCrLf & "-----词数频次统计列表
-----" & vbCrLf
 .EndKey unit:=wdStory '移到文档末尾
 For Each aVar In Me.Variables '在文档变量中循环
 '插入文档中
 aString = "" & aVar.Name & ""出现频次:" & vbTab & aVar.Value &
vbCrLf
 MyString = MyString & aString '文本累加写入内存变量中,以加速运行
 Next
 .InsertAfter MyString
 '根据出现频次排序
 .Sort FieldNumber:="域 1", SortFieldType:= _
 wdSortFieldNumeric, SortOrder:=wdSortOrderDescending
End With
VarClear '清空文档变量
Me.UndoClear '清空撤消
Application.ScreenUpdating = True '恢复屏幕更新
End Sub
 
```


```

'-----
Sub VarClear()
 Dim V As Variable
 For Each V In Me.Variables
 V.Delete '删除文档变量
 Next
End Sub
'-----
 
```

九) 查找与替换的基本代码用法之一

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub Example()
 With ActiveDocument.Content.Find
 .ClearFormatting '清除格式设置
 .Font.Name = "华文细黑" '查找的字体格式
 With .Replacement '替换条件
 .ClearFormatting '清除格式设置
 .Font.Name = "黑体" '替换成黑体
 End With
 .Execute FindText:="", ReplaceWith:="", Format:=True, _
 Replace:=wdReplaceAll '是格式替换,全部替换
 End With
End Sub
'-----
 
```

十) 查找与替换的基本代码用法之二

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub Example()
 Dim FindChar As String, Fcount As Integer, RepChar As String
 On Error Resume Next
 Application.ScreenUpdating = False '关闭屏幕更新
 FindChar = "《"
 RepChar = "["
 With ActiveDocument.Content.Find '此处针对全文档
 Do While .Execute(findtext:=FindChar) = True '如果发现
 Fcount = Fcount + 1 '计数器
 Loop
 If MsgBox("文档中共发现了" & Fcount & "个" & FindChar & vbCrLf _
 & ",按 Yes 键将进行下一步的替换工作,按 No 取消", vbYesNo +
 vbInformation) = vbYes Then
 .Execute findtext:=FindChar, Wrap:=wdFindContinue,
 replacewith:=RepChar, Replace:=wdReplaceAll
 End If
 End With
End Sub
 
```

```

 End If
 End With
 Application.ScreenUpdating = True '恢复屏幕更新
End Sub
'-----

```

十一) 查找与替换的基本代码用法之三(批量替换)

功能简介：同时进行多个查找与替换，支持非通配符下的特殊字符的替换。

比如，适用于 ISO 文件，因组织机构调整，对所有原有部门一次输入后替换为新部门。

查找的各个内容之间，用英文逗号分隔 (","), 查找数量不限。

替换的各个内容之间，用英文逗号分隔 (","), 替换数量必须等同于查找数量，如是删除某个查找内容，替换中键入""(空空)

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

Private Sub Document_Close()
 On Error Resume Next
 Application.CommandBars("Edit").Controls("多个替换").Delete '恢复原有菜单
End Sub
'-----

Private Sub Document_Open()
 On Error Resume Next
 Dim NewButton As CommandBarButton
 CustomizationContext = ActiveDocument '将自定义组合键和工具命令保存于
活动文档中
 '指定 CTRL+F 为键盘快捷方式
 KeyBindings.Add wdKeyCategoryMacro, "MySub", BuildKeyCode(wdKeyControl,
wdKeyF)
 '指定 F5 为快捷方式
 KeyBindings.Add wdKeyCategoryMacro, "MySub", BuildKeyCode(wdKeyF5)
 Application.CommandBars("Edit").Controls("多个替换").Delete '预防性删除
 Set NewButton =
Application.CommandBars("Edit").Controls.Add(Type:=msoControlButton, Before:=11)
 With NewButton
 .Caption = "多个替换" '命令名称
 .FaceId = 100 '命令的 FaceId
 .Visible = True '可见
 .OnAction = "MySub" '指定响应过程名
 End With
End Sub
'-----

Sub MySub()
 UserForm1.Show
End Sub
'-----

Sub ComReset() '恢复默认设置
 Application.CommandBars("Edit").Reset
End Sub

```

```

'-----
'* ++++++
'^The Code CopyIn [用户窗体-UserForm1]'^
'* -----

Private Sub CommandButton1_Click()
 Me.TextBox1 = ""
 Me.TextBox2 = ""
 Me.TextBox1.SetFocus
End Sub
'-----

Private Sub CommandButton2_Click()
 Dim MyFind() As String, MyRep() As String, i As Integer, aStory As Variant
 On Error Resume Next
 '检查是否为空
 If Me.TextBox1 = "" And Me.TextBox2 = "" Then Exit Sub
 '定义两个数组,以","分隔
 MyFind = Split(Me.TextBox1, ",")
 MyRep = Split(Me.TextBox2, ",")
 If UBound(MyRep) <> UBound(MyFind) Then
 '如果两个文本框的分隔数目不一致,提示
 MsgBox "替换的数目与查找数目不一致!", vbExclamation + vbOKOnly,
"Warning"
 Me.TextBox2.SetFocus
 Exit Sub
 End If
 Application.ScreenUpdating = False
 With ActiveDocument
 For i = 0 To UBound(MyFind) '一个从下标为 0 的循环替换
 For Each aStory In .StoryRanges '在文档的各个文字部分
 '如果是"",则相当于删除原查找内容
 aStory.Find.Execute findtext:=MyFind(i), _
 replacewith:=VBA.IIf(MyRep(i) = """"""", "",
MyRep(i)), Replace:=2
 '如果有下一节中相同内容文字部分,也进行替换
 If Not aStory.NextStoryRange Is Nothing Then _
 aStory.NextStoryRange.Find.Execute findtext:=MyFind(i), _
 replacewith:=VBA.IIf(MyRep(i) = """"""", "", MyRep(i)),
Replace:=2
 Next
 Next
 End With
 Application.ScreenUpdating = True

```

```

Unload Me '卸载窗体
End Sub
'-----
Private Sub UserForm_Initialize()
 Me.Caption = "多文本替换操作"
 Me.TextBox1.SetFocus
 Me.CommandButton2.Default = True
End Sub
'-----

```

<http://club.excelhome.net/dispbbs.asp?boardID=23&ID=81350&page=2>

十二) 查找与替换的基本代码用法之四-全文件夹替换

功能简介:批量多文件(全文件夹)的多文本一次性替换操作。

运行本程序后,先输入需查找和与之对应的替换的文本,然后点击“选择文件夹”,您可以找到指定的文件夹中的部分或者所有文件,注意,您需要全选文件(CTRL+A),或者使用 SHIFT/CTRL 配合鼠标键选取多个文件),确定后自动进行批量替换。

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

```

```

Private Sub Document_Open()
 Application.Windows(ThisDocument.Name).Visible = False
 MySub
End Sub
'-----

```

```

Sub MySub()
 UserForm1.Show
End Sub
'-----

```

```

'* ++++++
'^The Code CopyIn [用户窗体-UserForm1]^'
'* -----

```

```

Private Sub CommandButton1_Click()
 Me.TextBox1 = ""
 Me.TextBox2 = ""
 Me.TextBox1.SetFocus
End Sub
'-----

```

```

Private Sub CommandButton2_Click()
 Dim MyFind() As String, MyRep() As String, i As Integer, aStory As Variant
 Dim MyDialog As FileDialog, vrtSelectdeItem As Variant, Doc As Document
 On Error Resume Next
 '检查是否为空
 MsgBox "请先正确录入查找与对应替换的内容,以英文逗号分隔" & vbCrLf & _
 "在选定文件夹中,您可以全选或部分选定文件(CTRL/SHIFT)+鼠标单击",
vbInformation

```

```

If Me.TextBox1 = "" And Me.TextBox2 = "" Then Exit Sub
MyFind = Split(Me.TextBox1, ",")
MyRep = Split(Me.TextBox2, ",")
If UBound(MyRep) <> UBound(MyFind) Then
 '如果两个文本框的分隔数目不一致,提示
 MsgBox "替换的数目与查找数目不一致!", vbExclamation + vbOKOnly,
"Warning"
 Me.TextBox2.SetFocus
 Exit Sub
End If
'定义一个文件夹选取对话框
Set MyDialog = Application.FileDialog(msoFileDialogFilePicker)
With MyDialog
 .Filters.Clear '清除所有文件筛选器中的项目
 .Filters.Add "所有 WORD 文件", "*.doc", 1 '增加筛选器的项目为所有
WORD文件
 .AllowMultiSelect = True '允许多项选择
 If .Show = -1 Then '确定
 Application.ScreenUpdating = False
 For Each vrtselecteditem In .SelectedItems '在所有选取项目中循环
 Set Doc = Documents.Open(FileName:=vrtselecteditem,
Visible:=False)
 '定义两个数组,以","分隔
 With Doc
 For i = 0 To UBound(MyFind) '一个从下标为 0 的循环替换
 For Each aStory In .StoryRanges '在文档的各个文字部
分
 '如果是"",则相当于删除原查找内容
 aStory.Find.Execute findtext:=MyFind(i), _
 replacewith:=VBA.IIf(MyRep(i)
= """"""", "", MyRep(i)), Replace:=2
 '如果有下一节中相同内容文字部分,也进行替换
 If Not aStory.NextStoryRange Is Nothing Then _
 aStory.NextStoryRange.Find.Execute
findtext:=MyFind(i), _
 replacewith:=VBA.IIf(MyRep(i) = """"""", "",
MyRep(i)), Replace:=2
 Next
 Next
 End With
 Doc.Close True
 End With
 Next vrtselecteditem
End If
End With
Application.ScreenUpdating = True
Unload Me '卸载窗体
End Sub
'-----
Private Sub UserForm_Initialize()
 
```

```

 Me.Caption = "多文本替换操作"
 Me.TextBox1.SetFocus
 Me.CommandButton2.Default = True
End Sub
'-----
Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)
 ThisDocument.Close False
End Sub
'-----
http://club.excelhome.net/dispbbs.asp?boardID=23&ID=81350&page=2

```

十三) 判断光标所在行是否有手动分页符

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]'^
'* -----
Sub Example()
 Dim MyRange As Range, SelStart As Long, SelEnd As Long, StSel As Range
 On Error Resume Next
 Application.ScreenUpdating = False
 With Selection
 Set StSel = .Range
 SelStart = .Start
 .MoveDown '下移一行
 SelEnd = .Start + 1
 Set MyRange = ActiveDocument.Range(SelStart, SelEnd)
 If MyRange Like "*" & Chr(13) = True And _
 MyRange.Find.Execute(FindText:="^m") = True Then _
 MsgBox "当前行中有手动分页符!"
 StSel.Select
 End With
 Application.ScreenUpdating = True
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=66392

```

十四) 认识 Word 的命令栏、控件按钮

功能简介：通过代码循环，得到所有 WORD 的命令栏、工具栏中的所有控件、子控件的名称、ID、控件类型等

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]'^
'* -----
Dim X As Byte
Sub GetAllCommand()
 Dim i As CommandBar, j As Integer, n As CommandBarControl, PS As String
 Dim A As Integer, B As Integer, C As Integer, P As Paragraph
 On Error Resume Next
 Application.ScreenUpdating = False '关闭屏幕更新
 For Each i In Application.CommandBars '在命令栏中循环
 A = A + 1 '命令栏计数器

```

```

Select Case i.Position '命令栏的位置
Case Is = msoBarBottom
 PS = "msoBarBottom"
Case Is = msoBarFloating
 PS = "msoBarFloating"
Case msoBarLeft
 PS = "msoBarLeft"
Case msoBarMenuBar
 PS = "msoBarMenuBar"
Case Is = msoBarPopup
 PS = "msoBarPopup"
Case Is = msoBarRight
 PS = "msoBarRight"
Case msoBarTop
 PS = "msoBarTop"
End Select
Selection.InsertAfter A & "命令栏 Name: " & i.Name & vbTab & ",Index 索引
号: " & i.Index & vbTab & ",命令栏位置: " & PS & vbCrLf
For Each n In i.Controls '在命令栏 i 中的控件集合中循环
 B = B + 1 '一级控件计数器
 X = n.Type
 Selection.InsertAfter vbTab & A & "." & B & "控件(按钮)Name: " &
n.Caption & vbTab & ",ID/FaceId: " & n.ID & vbTab & ",控件类型: " & TP & vbCrLf
 On Error Resume Next '设置错误陷阱
 For j = 1 To n.Controls.Count '获得该控件下的控件数量
 If Err.Number <> 0 Then Err.Clear: Exit For '如果没有下级控件
 则退出该循环
 C = C + 1 '第二级控件计数器
 X = n.Controls(j).Type
 Selection.InsertAfter vbTab & vbTab & A & "." & B & "." & C & "控件
(按钮)Name: " & n.Controls(j).Caption & vbTab & ",ID/FaceId: " & n.Controls(j).ID &
vbTab & ",控件类型: " & TP & vbCrLf
 Next
 C = 0 '复零
Next
B = 0 '复零
Next
For Each P In Me.Paragraphs '在活动文档中的所有段落集合中循环
 With P.Range
 If InStr(P.Range, Chr(9) & Chr(9)) = 1 Then '如果为二级控件(段前有
两个 TAB 键)
 .Font.Color = wdColorRed '红色字体
 .Font.Size = 10 '10 号大小
 .Font.Name = "Verdana" '字体名称
 ElseIf InStr(P.Range, Chr(9)) = 1 Then '如果为一级控件(段前只有一
个 TAB 键)
 .Font.Color = wdColorBlue '蓝色字体
 .Font.Size = 11 '11 号大小
 End With
Next
 
```

```

 .Font.Name = "Arial" '设置字体
 Else '命令栏段落
 .Font.Color = wdColorBlack '黑色字体
 .Font.Size = 12 '12号大小
 .Font.Name = "Tahoma" '设置字体
 .Font.Bold = True '粗体
 End If
End With
Next
Application.ScreenUpdating = True '恢复屏幕更新
End Sub
'-----
Function TP() As String
 Select Case X '控件类型
 Case Is = 0
 TP = "msoControlCustom"
 Case Is = 1
 TP = "msoControlButton"
 Case Is = 2
 TP = "msoControlEdit"
 Case Is = 3
 TP = "msoControlDropdown"
 Case Is = 4
 TP = "msoControlComboBox"
 Case Is = 5
 TP = "msoControlButtonDropdown"
 Case Is = 6
 TP = "msoControlSplitDropdown"
 Case Is = 7
 TP = "msoControlOCXDropdown"
 Case Is = 8
 TP = "msoControlGenericDropdown"
 Case Is = 9
 TP = "msoControlGraphicDropdown"
 Case Is = 10
 TP = "msoControlPopup"
 Case Is = 11
 TP = "msoControlGraphicPopup"
 Case Is = 12
 TP = "msoControlButtonPopup"
 Case Is = 13
 TP = "msoControlSplitButtonPopup"
 Case Is = 14
 TP = "msoControlSplitButtonMRUPopup"
 Case Is = 15
 TP = "msoControlLabel"
 Case Is = 16
 TP = "msoControlExpandingGrid"
 Case Is = 17
 TP = "msoControlSplitExpandingGrid"
 
```


```

Case Is = 18
 TP = "msoControlGrid"
Case Is = 19
 TP = "msoControlGauge"
Case Is = 20
 TP = "msoControlGraphicCombo"
Case Is = 21
 TP = "msoControlPane"
Case Is = 22
 TP = "msoControlActiveX"
Case Is = 23
 TP = "msoControlSpinner"
Case Is = 24
 TP = "msoControlLabelEx"
Case Is = 25
 TP = "msoControlWorkPane"
Case Is = 26
 TP = "msoControlAutoCompleteCombo"
End Select
End Function
'-----
 
```

十五) 认识 WORD 中的对话框(Dialog)

前言:WORD 中的内置对话框,提供了强大的人机对话功能,合理适当地应用对话框,可以极大地方便我们的代码过程和效论.另外,从本代码中,没有使用 FOR EACH - NEXT 循环,是因为在实际过程中,还可以通过 INDEX 直接访问该对话框,而不必去记很长的 WdWordDialog 常量名(当然会有提示),另外,WORD VBA 帮助文件中提供的 WORD 内置对话框的数量也有出入,说明部分对话框不是特别支持访问. Application.Dialogs.Count=227,而实际上利用以下代码可以得到 748 个对话框.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub GetDialogs()
 Dim i As Integer
 On Error Resume Next
 With Application
 .ScreenUpdating = False
 For i = 1 To 10000
 Selection.InsertAfter "对话框" & i & ": " & .Dialogs(i).CommandName &
vbCrLf
 Next
 .ScreenUpdating = True
 End With
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardid=23&star=1&replyid=174421&id=42157&skin=0&page=1
 
```

十六) 自定义右键菜单 (修改右键)

功能简介:在右键文本菜单的中部位置(相当于右击文本时出现的菜单),添加一个自定义命令,并执行相应过程

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Private Sub Document_Close()
 On Error Resume Next
 Application.CommandBars("Text").Controls("Test").Delete '恢复原有菜单
End Sub
'-----
Private Sub Document_Open()
 Dim Half As Byte
 On Error Resume Next
 Dim NewButton As CommandBarButton
 Application.CommandBars("Text").Controls("Test").Delete '预防性删除
 Half = Int(Application.CommandBars("Text").Controls.Count / 2) '中间位置
 Set NewButton =
Application.CommandBars("Text").Controls.Add(Type:=msoControlButton,
Before:=Half)
 With NewButton
 .Caption = "Test" '命令名称
 .FaceId = 100 '命令的 FaceId
 .Visible = True '可见
 .OnAction = "MySub" '指定响应过程名
 End With
End Sub
'-----
Sub MySub()
 MsgBox "It's A Test For CommandBars("""Text""")!", vbOKOnly + vbInformation
End Sub
'-----
Sub ComReset() '重新设置右键菜单,彻底恢复默认设置
 Application.CommandBars("Text").Reset
End Sub
'-----
生成具有 Commandbars("Toolbar list")或者当于 CommandBars("View").Controls("
工具栏(&T)")中的命令按钮形式:

```

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Private Sub Document_Close()
 On Error Resume Next

```

```

 Application.CommandBars("Text").Controls("New Menu").Delete '恢复原有菜
单
End Sub
'-----
Private Sub Document_Open()
 Dim i As Byte, Half As Byte, strName As String, NewButton As CommandBarPopup
 Dim MenuAdd As CommandBarButton
 On Error Resume Next
 Application.CommandBars("Text").Controls("New Menu").Delete '预防性删除
 Half = Int(Application.CommandBars("Text").Controls.Count / 2) '中间位置
 Set NewButton =
Application.CommandBars("Text").Controls.Add(Type:=msoControlPopup,
Before:=Half)
 With NewButton '这是弹出式菜单即右边带有小三角型的
 .Caption = "New Menu" '命令名称
 .Visible = True '可见
 End With
 For i = 1 To 4 '新建四个子命令,批量生成
 strName = "Menu" & i
 Set MenuAdd = NewButton.Controls.Add(Type:=msoControlButton)
 With MenuAdd
 .Caption = strName
 .OnAction = "MySub"
 .State = msoButtonDown '带勾选的命令按钮
 .Visible = True
 End With
 Next
End Sub
'-----
Sub MySub()
 Dim ActionTag As String
 ActionCap = CommandBars.ActionControl.Caption
 MsgBox ActionCap
 ' Select Case ActionTag
 ' '以此来区分各个命令并执行指定过程
 ' End Select
 With Application.CommandBars("Text").Controls("New Menu")
 If .Controls(ActionCap).State = msoButtonDown Then
 MsgBox "It's A Test!", vbOKOnly + vbInformation
 .Controls(ActionCap).State = msoButtonUp
 Else
 .Controls(ActionCap).State = msoButtonDown
 End If
 End With
End Sub

```

```

 End With
 End Sub
'-----
Sub ComReset() '重新设置右键菜单,彻底恢复默认设置
 Application.CommandBars("Text").Reset
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardID=23&ID=79852&page=1
以下为禁用命令和快捷键的常用方式与保存路径,提倡使用修改WORD命令更方便.
'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

Sub Example()
'将自定义菜单栏\工具栏或者自定义键盘的改变保存于活动文档中
 Application.CustomizationContext = ActiveDocument
'利用 CommandBars(Name).Controls(Caption)来定位按钮,具有唯一性
 Application.CommandBars("Standard").Controls(" 打 开 (&O)...").Enabled =
False 'TRUE
' 利用 CommandBars(Name).Controls(Index)来定位按钮,不太直观,容易受调整
后的命令位置干扰
 Application.CommandBars("Standard").Controls(2).Enabled = True 'False
'利用 Findcontrol(ID:=)来定位按钮,具有唯一性,并可循环,作用多个此按钮命令
 Application.CommandBars.FindControl(ID:=23).Enabled = True 'False
'利用 CommandBars(Index).Controls(Index)来定位按钮,直观,但受调整后的命
令位置干扰
 Application.CommandBars(1).Controls(2).Enabled = False 'True
End Sub
'-----

Sub FileOpen() '可以将命令与快捷键一并禁用
 MsgBox "这是修改 WORD 命令/打开文件"
End Sub
'-----

Sub Sample() '将 CTRL+O 快捷键重新分配或者修改并保存于当前文档中
 CustomizationContext = ActiveDocument
 KeyBindings.Add KeyCode:=BuildKeyCode(wdKeyControl, wdKeyO), _
KeyCategory:=wdKeyCategoryMacro, Command:="NoFileOpen"
End Sub
'-----

Sub NoFileOpen()
 MsgBox "This is only a test!"
End Sub
'-----
 
```

十七) 修改 WORD 命令

在 WORD 中,我们可以通过修改 WORD 命令的方法,来方便地为 WORD 控件指定用户自定义的过程,完成或者转移(禁用)相应的内置方式.它的原理是利用相应宏名来置换过程的方法.在下面的三个部分中,我们可以体会其中的相同点与不同点.

*** ++++++**

'^The Code CopyIn [ThisDocument-ThisDocument]^'

*** -----**

Sub Example()

Dim i As CommandBarControl

For Each i In Application.CommandBars.FindControls

If i.ID = 4 Then

i.OnAction = "MySub" '指定宏名

End If

Next

End Sub

'-----

Sub ResetSub()

Dim i As CommandBarControl

For Each i In Application.CommandBars.FindControls

If i.ID = 4 Then 'ID=4 相当于 CTRL+P(文件/打印)

i.OnAction = "" '恢复原有 ID 功能

End If

Next

End Sub

'-----

Private Sub Document_Close()

ResetSub '关闭文档后恢复

End Sub

'-----

Private Sub Document_Open()

Example '修改

End Sub

'-----以上为第一部分

'-----以下为第二部分

Sub FilePrint()

MySub

End Sub

'-----

Sub MySub()

MsgBox "不能使用打印功能！"

End Sub

'-----该过程为公用部分

简析:在 EXCEL 中,我们只能通过 FindControls(ID)的方法为原有程序修改命令指定宏过程;在 WORD 中,我们也可能通过该方法进行;但如果我们采取第二部分的话,更为简单,这就是所谓的修改 WORD 命令.当然一个名为 MySub 的过程可以省略,直接写在 FilePrint 宏中.

以下为实用修改 WORD 命令的一个例子(该例子放在自定义模板中)

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub FilePrint()'修改 WORD 命令(文件/打印:CTRL+P)
 Dim Pc As Integer, Var As Integer
 With Application.Dialogs(wdDialogFilePrint)
 If .Show = -1 Then
 Pc = .NumCopies '取得打印份数
 Var = Me.Variables("PrintPageCount").Value '延续以前的打印份数
 Me.Variables("PrintPageCount").Value = Pc + Var '至今共打印的
张数
 Me.Save '保存
 MsgBox " 目 前 累 计 打 印 份 数 为 " &
Me.Variables("PrintPageCount").Value
 End If
 End With
 End Sub
'-----
Sub FilePrintDefault'修改 WORD 命令(常用工具栏/打印活动文档)
 ActiveDocument.PrintOut '默认打印
 Me.Variables("PrintPageCount").Value = _
 Me.Variables("PrintPageCount").Value + 1
 Me.Save '保存
 MsgBox "目前累计打印份数为" & Me.Variables("PrintPageCount").Value
End Sub
'-----
Private Sub Document_Open()
 On Error Resume Next
 Me.Variables.Add Name:="PrintPageCount" '预定一个文档变量
End Sub
'-----
 
```

如果快速得到 WORD 中对应命令的命令名称,有多种方法,一是使宏对话框中的 WORD 命令,我们可以知道所有 WORD 命令,还可以使用宏对话框中的“ListCommands”命令,将所有 WORD 命令自动列表;还可以使用自定义/命令/所有命令中获得;也可以通过插入域/MacroButton 域中的宏名列表中获得;最方便的是使用 CTRL+ALT+数字小键盘上的“+”号,当光标变成“中国结”时,点向所需按钮命令,即出现一个自定义对话框,在这个对话框中所显示的命令,就是你要的命令名称.

十八) 返回所选(当前)段落指定行号的文本内容一

注意事项:第一个代码可以返回多段落选定区域的行号;第二个代码可以返回所选内容的第一个段落中的指定行号的文本内容.

```

'* ++++++
'^The Code CopyIn [标准模块-模块 1]^
'* -----
Dim LineCount As Integer
Sub LinesCount()
 Dim l As String
 On Error Resume Next
 '如果光标未选中内容则将第一个光标所在段落选中
 If Selection.Type = wdSelectionIP Then Selection.Paragraphs(1).Range.Select
 Application.ScreenUpdating = False '关闭屏幕更新
 CommandBars("Word Count").Visible = True '打开字数统计工具栏
 '执行字数统计(重新计数)
 CommandBars("Word Count").Controls(2).Execute
 '返回第一个列表框中的第六个数据
 l = CommandBars("Word Count").Controls(1).List(6)
 '关闭字数统计
 CommandBars("Word Count").Visible = False
 Application.ScreenUpdating = True '恢复屏幕更新
 LineCount = Int(Mid(l, 1, Len(l) - 1)) '返回行数值
 '返回所选段落(或光标所在段落)的行数
 MsgBox "Selection Paragraphs(1)'s Line Count Is " & LineCount
 '返回指定行数的内容
 MsgBox NumlineRange(LineNumber)
End Sub
'-----
Function NumlineRange(LineNumber As Variant) As Range
 Dim StRange As Long, EnRange As Long, SelStart As Range
 0 LineNumber = InputBox("请输入你要定位的指定段落的行号", "Microsoft
Word")
 If LineNumber = "" Then Exit Function Else LineNumber = LineNumber * 1
 With Selection
 Set SelStart =
ActiveDocument.Range(.Paragraphs(1).Range.Start, .Paragraphs(1).Range.Start)
 Select Case LineNumber '行号数据
 Case 0, Is > LineCount '大于指定段落的行数
 MsgBox "行号过大或者过小的无效行号错误!", vbOKOnly +
vbInformation
 GoTo 0 '重新开始
 Case 1 '用户行号为 1
 StRange = .Paragraphs(1).Range.Start '所选段落的起点
 '所选段落的第二行的起点(是 wdGoToNext)
 EnRange = .GoTo(what:=wdGoToLine, which:=wdGoToNext,
Count:=LineNumber).Start
 
```

```

Case Is = LineCount '用户行号为最后一行
 '定位至所选段落的最后一行
 StRange = .GoTo(what:=wdGoToLine, which:=wdGoToNext,
Count:=LineNumber - 1).Start
 '所选段落的结束位置
 EnRange = .Paragraphs(1).Range.End
Case Else '其它
 '返回用户行号的本行(wdGoToNext,所以要-1)的开始位置
 StRange = .GoTo(what:=wdGoToLine, which:=wdGoToNext,
Count:=LineNumber - 1).Start
 SelStart.Select '由于光标位置移动后,需要重新选定
 '取得下一行的起始位置
 EnRange = .GoTo(what:=wdGoToLine, which:=wdGoToNext,
Count:=LineNumber).Start
 End Select
 '定义该用户指定行的区域
 Set NumlineRange = ActiveDocument.Range(StRange, EnRange)
End With
End Function
'-----
 
```

十九) 返回指定行号文本二

说明, 利用文档属性中的行数进行判断, 并根据 Document 对象的 GoTo 方法进行定位行号, 无需移动光标位置, 运行速度更快, 版本兼容性更好。

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^
'* -----
Sub InsertLineRange()
 Dim i As Integer, LineCount As Integer, Doc As Document, StartRange As Long,
EndRange As Long
 Dim MyRange As Range, TarLines As Integer
 On Error GoTo Start
Start: i = InputBox("请输入需要插入的行号")
 If i <= 0 Then MsgBox "无效行号,请重新输入!", vbOKOnly + vbInformation: GoTo
Start
 Application.ScreenUpdating = False
 Set Doc = Documents.Open(FileName:=ThisDocument.Path & "\谢谢七兄.doc",
Visible:=False) '以隐藏方式打开指定文档
 ThisDocument.Activate '防止版本不同,加上一句激活本文档
 With Doc
 TarLines = .BuiltInDocumentProperties("Number of lines").Value 'DOC 文档的行数
 If i > TarLines Then
 MsgBox "大于指定文档最大行号数" & TarLines & " ,请重新输入!",
vbOKOnly + vbInformation
 .Close False '关闭 DOC 文档
 
```


```

GoTo Start '返回指定行标签
Else
 StartRange = .GoTo(wdGoToLine, , i).Start '指定行号的始点位置
 '如果输入行号与 DOC 的总行数一致,则终点位置为文档末位置,反之则为
 下一行的起点
 EndRange = VBA.IIf(i = TarLines, .Content.End, .GoTo(wdGoToLine, , i +
 1).Start)
 Set MyRange = .Range(StartRange, EndRange) '定义一个 RANGE 对象
 '
 MsgBox MyRange
 Selection.InsertAfter MyRange '活动文档光标处插入指定行的文本内容
 .Close False '关闭文档
End If
End With
Application.ScreenUpdating = True
End Sub

```

'-----

列出活动文档的文件/属性:内置属性列表的代码:

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

```

```

Sub ListProperties()'内置属性列表
 Dim rngDoc As Range
 Dim proDoc As DocumentProperty
 Set rngDoc = ActiveDocument.Content
 rngDoc.Collapse Direction:=wdCollapseEnd
 For Each proDoc In ActiveDocument.BuiltInDocumentProperties
 With rngDoc
 .InsertParagraphAfter
 .InsertAfter proDoc.Name & "= "
 On Error Resume Next
 .InsertAfter proDoc.Value
 End With
 Next
End Sub

```

'-----

标题	Title	字数	Number of words
主题	Subject	字符数	Number of characters
作者	Author	安全性	Security
关键词	Keywords	类别	Category
备注	Comments	格式	Format
模板	Template	经理	Manager

上一个作者	Last author	单位	Company
修订次数	Revision number	字节数	Number of bytes
应用程序名	Application name	行数	Number of lines
上次打印时间	Last print date	段落数	Number of paragraphs
创建时间	Creation date	幻灯片数	Number of slides
上次保存时间	Last save time	备注数	Number of notes
编辑时间总计	Total editing time	隐藏幻灯片数	Number of hidden Slides
页数	Number of pages	多媒体剪辑数	Number of multimedia clips
超级链接基础	Hyperlink base	带空格字符数	Number of characters (with spaces)
	Number of hidden Slides		Number of multimedia clips

二十) 选定当前页文本

功能简介:有时需要选定光标所在页的整页文本,此代码将以右键方式作用(右击/选定当前页命令)

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Private Sub Document_Close()
 On Error Resume Next
 Application.CommandBars("Text").Controls("选定当前页").Delete '恢复原有菜单
End Sub
'-----
Private Sub Document_Open()
 Dim Half As Byte
 On Error Resume Next
 Dim NewButton As CommandBarButton
 Application.CommandBars("Text").Controls("选定当前页").Delete '预防性删除
 Half = Int(Application.CommandBars("Text").Controls.Count / 2) '中间位置
 Set NewButton =
Application.CommandBars("Text").Controls.Add(Type:=msoControlButton,
Before:=Half)
 With NewButton
 .Caption = "选定当前页" '命令名称
 .FaceId = 100 '命令的 FaceId
 End With
End Sub
 
```

```

.Visible = True '可见
.OnAction = "SelectCurrentPage" '指定响应过程名
End With
End Sub
'-----
Sub SelectCurrentPage()
 Dim CurrentPageStart As Long, CurrentPageEnd As Long
 Dim CurrentPage As Integer, Pages As Integer
 On Error Resume Next
 With Selection
 CurrentPage = .Information(wdActiveEndPageNumber) '取得当前页
 Pages = .Information(wdNumberOfPagesInDocument) '取得文档总页
 '返回当前页起点位置
 CurrentPageStart = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=CurrentPage).Start
 If CurrentPage = Pages Then '两者相等则最后位置为文档最后位置
 CurrentPageEnd = ActiveDocument.Content.End
 Else '否则则为下一页的起点(本页的最后位置)
 CurrentPageEnd = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=CurrentPage + 1).Start
 End If
 ActiveDocument.Range(CurrentPageStart, CurrentPageEnd).Select
 End With
End Sub
'-----

```

二十一) 选定文档任意页(连续)之一

功能简介:通过对话框,选择或者输入指定的起始页页码和结束页页码,进行选定.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

```

```

Private Sub Document_Close()
 On Error Resume Next
 Application.CommandBars("Text").Controls("AnyPagesSelect").Delete '恢复原
有菜单
End Sub
'-----
Private Sub Document_Open() '参见自定义右键菜单
 Dim Half As Byte
 On Error Resume Next

```

```

Dim NewButton As CommandBarButton
Application.CommandBars("Text").Controls("AnyPagesSelect").Delete '预防性
删除
Half = Int(Application.CommandBars("Text").Controls.Count / 2) '中间位置
Set NewButton =
Application.CommandBars("Text").Controls.Add(Type:=msoControlButton,
Before:=Half)
 With NewButton
 .Caption = "AnyPagesSelect" '命令名称
 .FaceId = 100 '命令的 FaceId
 .Visible = True '可见
 .OnAction = "MySub" '指定响应过程名
 End With
End Sub
'-----
Sub MySub()
 UserForm1.Show 0
End Sub
'-----
Sub ComReset() '重新设置右键菜单,彻底恢复默认设置
 Application.CommandBars("Text").Reset
End Sub
'-----
'* ++++++
'^The Code CopyIn [用户窗体-UserForm1]'^
'* -----

Public Pe As Integer
Private Sub ComboBox1_Change()
 If ComboBox1.ListCount = 0 Then '未选则禁止操作
 CommandButton1.Enabled = False
 Exit Sub
 ElseIf ComboBox1.ListIndex + 1 > Pe Or ComboBox1.ListIndex + 1 < 1 Then
 MsgBox "无效页码! " '如果大于总页数则无效
 CommandButton1.Enabled = False
 Else
 CommandButton1.Enabled = True
 End If
End Sub
'-----
Private Sub ComboBox2_Change()
 If ComboBox1.ListCount = 0 Then
 CommandButton1.Enabled = False
 Exit Sub
 
```

```

ElseIf ComboBox1.ListIndex + 1 > Pe Or ComboBox1.ListIndex + 1 < 1 Then
 MsgBox "无效页码！"
 CommandButton1.Enabled = False
Else
 CommandButton1.Enabled = True
End If
End Sub
'-----
Private Sub CommandButton1_Click()
 Dim RangeStart As Long, RangeEnd As Long
 With Selection
 .HomeKey unit:=wdStory '将光标移到起始位置
 If ComboBox1.ListIndex + 1 = ComboBox2.ListIndex + 1 Then '如果起止页
相等
 If ComboBox2.ListIndex + 1 = Pe Then '如果为末页则 Range 的起始点为
该页 0 位置,止点为文档末
 RangeStart = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=Me.ComboBox2.ListIndex + 1).Start
 RangeEnd = ActiveDocument.Content.End
 Else '如果不是则起点为指定页首,止点为指定尾页的下一页页首(相当于
指定页页尾)
 RangeStart = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=Me.ComboBox1.ListIndex + 1).Start
 RangeEnd = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=Me.ComboBox1.ListIndex + 2).Start
 End If
 ElseIf ComboBox1.ListIndex + 1 = Pe Then '如果指定起始页为尾页,则定位到
尾页的 0 位置,止点为文档末
 RangeStart = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=Me.ComboBox2.ListIndex + 1).Start
 RangeEnd = ActiveDocument.Content.End
 ElseIf ComboBox2.ListIndex + 1 = Pe Then '如果指定的结束页为尾页,则定位
到尾页的 0 位置,止点为文档末
 RangeStart = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=Me.ComboBox1.ListIndex + 1).Start
 RangeEnd = ActiveDocument.Content.End
 ElseIf ComboBox1.ListIndex + 1 > ComboBox2.ListIndex + 1 Then '如果起始
页大于结束页,则换个方向选定
 RangeStart = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=Me.ComboBox2.ListIndex + 1).Start
 RangeEnd = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=Me.ComboBox1.ListIndex + 2).Start
 Else '其它的则起点为指定起始页的 0 位置,止点为指定结束页的下一页的 0 位
 
```

置

```

 RangeStart = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=Me.ComboBox1.ListIndex + 1).Start
 RangeEnd = .GoTo(What:=wdGoToPage, Which:=wdGoToNext,
Name:=Me.ComboBox2.ListIndex + 2).Start
 End If
 ActiveDocument.Range(RangeStart, RangeEnd).Select '选定指定区域
End With
Unload Me '卸载窗体,从内存中释放出来
End Sub
'-----

```

```

Private Sub UserForm_Activate()
 Dim i As Integer
 CommandButton1.Enabled = False
 '取得文档总页数
 Pe = Selection.Information(wdNumberOfPagesInDocument)
 For i = 1 To Pe '向组合框添加页码
 Me.ComboBox1.AddItem i
 Me.ComboBox2.AddItem i
 Next
End Sub
'-----

```

二十二) 选定文档任意页(连续)之二

功能简介:之一是利用窗体/selection 方法属性,本示例是利用 Inputbox/数组 /ActiveDocument 的属性方法,在不移动插入点的情况下进行的选定,运行速度更快,代码更简洁.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^
'* -----
Private Sub Document_Close()
 On Error Resume Next
 Application.CommandBars("Text").Controls("AnyPagesSelect").Delete '恢
复原有菜单
End Sub
'-----
Private Sub Document_Open() '参见自定义右键菜单
 Dim Half As Byte
 On Error Resume Next
 Dim NewButton As CommandBarButton
 Application.CommandBars("Text").Controls("AnyPagesSelect").Delete '预

```

防性删除

```

Half = Int(Application.CommandBars("Text").Controls.Count / 2) '中间位置
Set NewButton =
Application.CommandBars("Text").Controls.Add(Type:=msoControlButton,
Before:=Half)
With NewButton
 .Caption = "AnyPagesSelect" '命令名称
 .FaceId = 100 '命令的 FaceId
 .Visible = True '可见
 .OnAction = "Sample" '指定响应过程名
End With
End Sub
'-----
Sub Sample()
 Dim P As String, PS() As String, PageHome As Integer, PageEnd As Integer,
EndPage As Long
 On Error Resume Next
 P = InputBox(prompt:="请在此输入连续页的首页-尾页,以-为分隔符!",
Title:="Word 连续页选定")
 If P = "" Then Exit Sub
 PS = Split(P, "-") '返回一个以 "-" 分隔的一维数组
 If UBound(PS) > 1 Then Exit Sub '如果上标大于 1,则退出(用户连续型输入
如 1-2-7")
 PageHome = PS(0) '首页为数组下标
 PageEnd = PS(1) '尾页为数组上标
 If PageHome > PageEnd Then Exit Sub '尾页大于首页则退出
 If PageHome < 1 Then Exit Sub '首页小于 1 则退出
 With ActiveDocument
 'EndPage 为尾页位置,如果大于文档总页数,则为文档最后位置;反之则下一
 页的起始位置
 EndPage = VBA.IIf(PageEnd >= .GoTo(wdGoToPage, wdGoToNext, ,
PageEnd).Information _
 (wdNumberOfPagesInDocument), .Content.End, _
 .GoTo(wdGoToPage, wdGoToNext, , PageEnd +
1).Start)
 '选定指定区域
 .Range(.GoTo(wdGoToPage, wdGoToNext, , PageHome).Start,
EndPage).Select
 End With
End Sub
'-----
 
```

二十三) 邮件合并中条件格式的设置

示例代码用途:用邮件合并方式输出成绩单时,将不及格的成绩自动设为红色。

```

'* ++++++
'^The Code CopyIn [类模块-EventClassModule]'^
'* -----

Public WithEvents App As Word.Application '在类模块中声明对应于事件的对象
变量。
'编写指定事件的过程。
Private Sub App_MailMergeBeforeRecordMerge(ByVal Doc As Document, Cancel As
Boolean)
 Dim i As Byte
 '如果主文档数据源中的字段 i 中的数据小于 60(分)时
 For i = 5 To 25
 If Doc.MailMerge.DataSource.DataFields(i).Value < 60 Then
 '主文档表格的对应单元格中的字体为红色
 Select Case i
 Case 5 To 9
 Doc.Tables(2).Cell(2, i - 3).Range.Font.Color = wdColorRed
 Case 10 To 11
 Doc.Tables(2).Cell(2, i - 1).Range.Font.Color = wdColorRed
 Case 12 To 16
 Doc.Tables(2).Cell(3, i - 10).Range.Font.Color = wdColorRed
 Case 17 To 18
 Doc.Tables(2).Cell(3, i - 8).Range.Font.Color = wdColorRed
 Case 19 To 23
 Doc.Tables(2).Cell(4, i - 17).Range.Font.Color = wdColorRed
 Case 24 To 25
 Doc.Tables(2).Cell(4, i - 15).Range.Font.Color = wdColorRed
 End Select
 Else '否则恢复默认字体颜色
 Select Case i
 Case 5 To 9
 Doc.Tables(2).Cell(2, i - 3).Range.Font.Color =
 wdColorAutomatic
 Case 10 To 11
 Doc.Tables(2).Cell(2, i - 1).Range.Font.Color =
 wdColorAutomatic
 Case 12 To 16
 Doc.Tables(2).Cell(3, i - 10).Range.Font.Color =
 wdColorAutomatic
 Case 17 To 18
 Doc.Tables(2).Cell(3, i - 8).Range.Font.Color =
 
```


```

wdColorAutomatic
 Case 19 To 23
 Doc.Tables(2).Cell(4, i - 17).Range.Font.Color =
wdColorAutomatic
 Case 24 To 25
 Doc.Tables(2).Cell(4, i - 15).Range.Font.Color =
wdColorAutomatic
 End Select
 End If
Next
End Sub
'-----
'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]'^
'* -----
Dim X As New EventClassModule '从其他模块中初始化已声明的对象。
Private Sub Document_Open()
 Set X.App = Word.Application
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardid=23&star=1&replyid=404308&id=79445&skin=0&page=1
http://club.excelhome.net/dispbbs.asp?boardID=23&ID=79814&page=1
 
```

二十四) 分页保存-保留格式设置的代码

功能简介:将主文档的每一页保存为一个文档,并保留中的页面设置,页眉设置,和字体样式等.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]'^
'* -----
Sub SaveAsPage()
 Dim PageCount As Integer, StartRange As Long, EndRange As Long, MyRange As Range
 Dim Fn As String, MyDoc As Document, MyHeader As Range, MyFooter As Range
 On Error Resume Next
 With Selection
 PageCount = .Information(wdNumberOfPagesInDocument)
 .HomeKey unit:=wdStory
 For i = 1 To PageCount
 StartRange = .Start
 Set MyHeader = .Sections(1).Headers(wdHeaderFooterPrimary).Range
 MsgBox MyHeader
 MyHeader.Copy
 Set MyFooter = .Sections(1).Footers(wdHeaderFooterPrimary).Range
 
```

```

MsgBox MyFooter
Set MyDoc = Documents.Add
'原现有光标所在页的页面设置赋值给新文档
With
Application.Windows(ThisDocument.Name).Selection.Sections(1).PageSetup
 ActiveDocument.Sections(1).PageSetup.TopMargin = .TopMargin
 ActiveDocument.Sections(1).PageSetup.BottomMargin
= .BottomMargin
 ActiveDocument.Sections(1).PageSetup.LeftMargin = .LeftMargin
 ActiveDocument.Sections(1).PageSetup.RightMargin
= .RightMargin
 ActiveDocument.Sections(1).PageSetup.Orientation = .Orientation
End With
With ActiveDocument '打开页眉页脚
 .ActiveWindow.View.SeekView = wdSeekCurrentPageHeader
 With Application.Windows(MyDoc).Selection
 .Paste '粘贴其中内容并删除最后一个段落标记
 .Paragraphs(.Paragraphs.Count).Range.Delete
 End With '关闭页眉页脚
 .ActiveWindow.View.SeekView = wdSeekMainDocument
 .ActiveWindow.View.Type = wdPrintView
End With
ThisDocument.Activate
Fn = i & ActiveDocument.Name
If i = PageCount Then '如果循环到达最后一页
 EndRange = ActiveDocument.Content.End '将文档最后位置赋值于
EndRange
Else
 EndRange = .GoToNext(wdGoToPage).Start '否则,将下一页的起
始位置赋值于 EndRange(等同于本页的最后位置)
End If
Set MyRange = ActiveDocument.Range(StartRange, EndRange) '将
本页中的内容进行复制
MyRange.Copy
With Application.Windows(MyDoc).Selection
 .Paste
 .Paragraphs(.Paragraphs.Count).Range.Delete
 .Find.Execute findtext:="^m", Replacewith:="",
Replace:=wdReplaceAll
 MyDoc.SaveAs FileName:=Fn '保存文档名
 MyDoc.Close '关闭文档
End With
Next
 
```

```

End With
End Sub
'-----
 
```

二十五) 随机文档打开密码的设置

功能简介:设置随机打开密码,并将其写在文件属性选项卡的自定义的标题中.扩展应用时,可以通过加密该密码,如在基础上加减一个任意数字,还可以通过修改 WORD 命令的方式,以便每次另存时为调用,当然用模板方式更好,不影响其它文档的正常运行.提示:WORD 中的文档变量除了在文档中保存外,还可以以文档变量 (Variables(Item))\自动图文集\注册表和属性对话框等方式进行特定的储贮和读写.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub AnySaveAsWritePassword() '可更改为 SaveAs 宏(修改 WORD 命令)
 Dim Fd As FileDialog, R As Long
 Set Fd = Application.FileDialog(msoFileDialogSaveAs)
 If Fd.Show = -1 Then Fd.Execute Else Exit Sub
 R = Int(1000 * Rnd()) + 500
 With ActiveDocument
 .BuiltInDocumentProperties(1) = R '赋予属性对话框中的标题(1)
 .Password = R '打开密码设为该值
 .Save '保存
 End With
 Application.ScreenUpdating = False
End Sub
'-----
 
```

二十六) Word 中的中文倒字代码

功能简介:批量转换文字方向,使其产生倒字效果(注意不是铅印的反字,效果如:白日依山尽: 𠄎 𠄎 𠄎 𠄎 𠄎)

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Option Compare Text '不区分大小写
Sub DaoZi()
 Dim i As Range, Ft As String, MyRange As Range
 On Error Resume Next
 Application.ScreenUpdating = False '关闭屏幕刷新
 If Selection.Type = wdSelectionIP Then '判断光标位置
 Set MyRange = Me.Content '全文
 Else
 
```

```

 Set MyRange = Selection.Range '所选部分
 End If
 For Each i In MyRange.Characters
 If i Like "[a-z]" = True Or i Like "[0-9]" = True Then
 Else
 Ft = i.Font.Name '原来的字体
 '中文版式/纵横混排功能
 i.HorizontalInVertical = wdHorizontalInVerticalFitInLine
 i.Font.Name = "@" & Ft '原来字体的@型字体
 End If
 Next
 Application.ScreenUpdating = True '恢复屏幕刷新
End Sub
'-----
 
```

二十七) 返回打印设置，取得所有打印页数（张数）

修改 WORD 命令，FILEPRINT，可用于统计打印机或者通过该模板打印了多少纸张

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

Sub FilePrint()
 Dim MyDialog As Dialog, Ps() As String, Pl() As String, PPcount As Integer, PrintSel
 As String
 Dim S As Integer, N As Integer, H As Integer, Upper As Integer, Lower As Integer,
 Cop As Integer
 Set MyDialog = Application.Dialogs(wdDialogFilePrint) '定义打印对话框
 With MyDialog
 If .Show = -1 Then '按下确定按钮
 Cop = .NumCopies '返回打印份数
 Select Case .Range '打印区域
 Case 0
 PrintSel = "您选择了打印所有页"
 '取得文档总页数
 PPcount =
 ActiveDocument.Content.Information(wdNumberOfPagesInDocument)
 Case 2 '相当于打印光标所在页
 PPcount = 1
 PrintSel = " 您 选 择 了 打 印 当 前 第 " &
 Selection.Information(wdActiveEndPageNumber) & "页"
 Case 4 '选择从第几页到第几页如"1-3,5,9,10-15"
 PrintSel = "您选择了打印指定页:" & .Pages
 '数组
 Ps = Split(.Pages, ",")
 
```

```

Upper = UBound(Ps) '上标
Lower = LBound(Ps) '下标
For i = Lower To Upper
 N = N + 1
 '如果该数组中的某个值中提取有"-"的话
 If InStr(Ps(i), "-") > 0 Then
 Pl = Split(Ps(i), "-")
 S = Pl(1) * 1 - Pl(0) * 1 '直接取得上标和下标数值之差
 H = S + H
 End If
Next
PPcount = N + H '打印的页数等于单页和连页数之和
End Select
MsgBox PrintSel & ",打印份数为:" & Cop & ",打印的页数为:" & PPcount
& "张," & vbCrLf _
 & "实际上产生了" & Cop * PPcount & "张纸.", vbInformation
End If
End With
End Sub
'-----
http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=46930&replyID=342478&skin=1

```

二十八) 在文档中插入根号的两个简洁代码

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub InsertReq1() '方法一
 Dim Insertvalue As String
 On Error Resume Next
 With Selection
 If .End > .Start Then
 Insertvalue = IIf(Selection Like "*" & Chr(13), Range(.Start, .End - 1),
Selection)
 .Delete
 Application.Run "InsertFieldChars"
 .InsertAfter "Eq \r(2," & Insertvalue & ")"
 End If
 .Fields.ToggleShowCodes
 End With
End Sub
'-----
Sub InsertReq2() '方法 2

```

```

With Selection
 If .Type = wdSelectionNormal Then _
: .Text = "Eq \r(2," & Iif(InStr(Selection, Chr(13)) > 0, Range(.Start, .End - 1),
Selection) & ")" _
 : Application.Run "InsertFieldChars" _
 : .Fields.ToggleShowCodes
End With
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=61694
 
```

二十九) 嵌套域的 VBA 自动插入代码

功能简单:用于特定环境下的嵌套域的插入方法的代码

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
 
```

Sub Example()

Dim Pc As Integer

Pc = 5'初始化变量,通常可来源于某些文档中的变量

Application.Run "ViewHeader" '打开页眉页脚

'以下为典型的嵌套域的域代码:第{ = { page }+Pc }页共{ = { numpages }+Pc }

页

With Selection

.WholeStory '全选页眉中的文本

.Text = "共页第页" '重新设置新文本,其实是替换了原文本

.HomeKey '移到文本之首

.MoveRight Count:=1 '移到文本的第一个字符后(光标右移一个字符)

Application.Run "InsertFieldchars" '插入域标志(或称空域)

.Text = "= page+ " & Pc '插入域代码,并使其加上一个初始变量

.Words(2).Select '第二个词选定,其实是将 page 这个单词选定

Application.Run "InsertFieldchars" '插入域标志(已是嵌套域)注意此时是

第二个域(嵌套域中的域代码为 Page 了)

.EndKey '将光标移至文本末

.MoveLeft Count:=1 '光标左移一个字符

Application.Run "InsertFieldchars" '插入域标志

.Text = "= numpages+ " & Pc '插入域代码(相当于共?页,并加上初始变量

值)

.Words(2).Select '第二个词选定,其实是将 numpages 这个单词选定

Application.Run "InsertFieldchars" '插入域标志(已是嵌套域)注意此时是

第二个域(嵌套域中的域代码为 numPages 了)

End With

Application.Run "ViewHeader" '关闭页眉页脚

End Sub

'-----

三十) 数字工具

功能简介：对选定文档/全部或者表格（两者必居其一）中的数据进行简单计算、人民币符号转换和千分位设置、百分号设置以及科学记数功能

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]'^
'* -----
Sub StandardNumber() '10,000.00 样式
 Dim i As Range, Acell As Cell, CR As Range, YN As String
 On Error Resume Next '错误忽略
 Application.ScreenUpdating = False
 If Selection.Type = 2 Then '为选定文本
 For Each i In Selection.Words '选定词中循环
 If i Like "####*" = True Then
 If i.Next Like "." = True And i.Next(wdWord, 2) Like "#*" = True
Then
 i.SetRange Start:=i.Start, End:=i.Next(wdWord, 2).End
 i = Format(i, "Standard")
 Else
 i = Format(i, "Standard")
 End If
 End If
 Next i
 ElseIf Selection.Type = 5 Then '表格中
 For Each Acell In Selection.Cells
 Set CR = ActiveDocument.Range(Acell.Range.Start, Acell.Range.End
- 1)
 If CR Like "####*" = True Then
 If CR Like "####.*" = True Then
 YN = Format(CR, "Standard")
 CR.Text = YN
 Else
 YN = Format(CR, "Standard")
 CR.Text = YN
 End If
 End If
 Next Acell
 Else
 MsgBox "您只能选定文本或者表格之一!", vbOK + vbInformation
 End If
 Application.ScreenUpdating = True
 End Sub
'-----
Sub CurrencyNumber() '¥1,000.00 样式
 Dim i As Range, Acell As Cell, CR As Range, YN As String
 On Error Resume Next
 Application.ScreenUpdating = False
 If Selection.Type = 2 Then
 For Each i In Selection.Words
 
```

```

 If i Like "####*" = True Then
 If i.Next Like "." = True And i.Next(wdWord, 2) Like "#*" = True
Then
 i.SetRange Start:=i.Start, End:=i.Next(wdWord, 2).End
 i = Format(i, "Currency")
 Else
 i = Format(i, "Currency")
 End If
 End If
 Next i
ElseIf Selection.Type = 5 Then
 For Each Acell In Selection.Cells
 Set CR = ActiveDocument.Range(Acell.Range.Start, Acell.Range.End
- 1)
 If CR Like "####*" = True Then
 If CR Like "####.*" = True Then
 YN = Format(CR, "Currency")
 CR.Text = YN
 Else
 YN = Format(CR, "Currency")
 CR.Text = YN
 End If
 End If
 Next Acell
Else
 MsgBox "您只能选定文本或者表格之一!", vbOK + vbInformation
End If
Application.ScreenUpdating = True
End Sub
'-----
Sub ScientificNumber() '科学记数法
 Dim i As Range, Acell As Cell, CR As Range, YN As String
 On Error Resume Next
 Application.ScreenUpdating = False
 If Selection.Type = 2 Then
 For Each i In Selection.Words
 If i Like "####*" = True Then
 If i.Next Like "." = True And i.Next(wdWord, 2) Like "#*" = True
Then
 i.SetRange Start:=i.Start, End:=i.Next(wdWord, 2).End
 i = Format(i, "Scientific") & " "
 Else
 i = Format(i, "Scientific") & " "
 End If
 End If
 Next i
 ElseIf Selection.Type = 5 Then
 For Each Acell In Selection.Cells
 Set CR = ActiveDocument.Range(Acell.Range.Start, Acell.Range.End
- 1)

```


```

 If CR Like "####*" = True Then
 If CR Like "####.*" = True Then
 YN = Format(CR, "Scientific") & " "
 CR.Text = YN
 Else
 YN = Format(CR, "Scientific") & ""
 CR.Text = YN
 End If
 End If
 Next Acell
Else
 MsgBox "您只能选定文本或者表格之一!", vbOK + vbInformation
End If
Application.ScreenUpdating = True
End Sub
'-----
Sub CalValue() '简单计算
 Dim MyValue As Single
 On Error Resume Next
 If Selection Like "*" & Chr(13) Then Selection.SetRange Start:=Selection.Start,
End:=Selection.End - 1
 MyValue = Selection.Calculate
 Selection.InsertAfter IIf(Abs(MyValue) < 1, "=" & Replace(MyValue, ".", "0."),
"=" & MyValue)
End Sub
'-----

Sub InsertPercent() '插入百分号
 Dim i As Range, MyRange As Range, ER As Long, CR As Range
 On Error Resume Next
 Application.ScreenUpdating = False
 If Selection.Type = 2 Then
 For Each i In Selection.Words
 mi = Trim(i)
 pi = Trim(i.Previous)
 ni = Trim(i.Next)
 If mi Like "*#" = True Then
 If ni <> "." Then
 i.InsertAfter "%"
 ElseIf pi = "." And ni <> "%" Then i.InsertAfter "%"
 End If
 End If
 Next i
 ElseIf Selection.Type = 5 Then
 For Each Acell In Selection.Cells
 Set CR = ActiveDocument.Range(Acell.Range.Start, Acell.Range.End
- 1)

 If CR Like "*#" = True Then
 If CR Like "#*.##" = True Then
 CR.InsertAfter "%"

```

```

 Else
 CR.InsertAfter "%"
 End If
 End If
Next Acell
Else
 MsgBox "您只能选定文本或者表格之一!", vbOK + vbInformation
End If
Application.ScreenUpdating = True
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardid=23&star=1&replyid=348597&id=65559&skin=0&page=1(第 10 楼)

```

三十一) 三角函数计算

功能简介:本代码可以完成对选定文本的三角函数计算(sin,cos,tan,cot 和普通数字)的计算

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^
'* -----

```

Option Compare Text '以文本方式比较字符串

Sub SCTC()

Dim MyCal As Double, MyValue As Double, CalValue As Double, SelVal As Single,

InSin As String

Const MyPI As Single = 3.14159265358979 '定义一个常数(PI值)

With Selection

If .End = .Start Then MsgBox "请选定需要计算的文本!": Exit Sub

If .Text Like "sin(*)" = True Then'计算Sin值,正弦

SelVal = CSng(Mid(Selection, 5, Len(Selection) - 5))

MyValue = SelVal * MyPI / 180'转换为弧度值

CalValue = Round(Sin(MyValue), 13)'保留 13 位小数四舍五入

If Abs(CalValue) < 1 Then

.InsertAfter "=0" & CalValue'小于 0 加上 0

Else

.InsertAfter "=" & CalValue

End If

Exit Sub

End If

If .Text Like "cos(*)" = True Then'计算Cos值'余弦

SelVal = CSng(Mid(Selection, 5, Len(Selection) - 5))

MyValue = SelVal * MyPI / 180

CalValue = Round(Cos(MyValue), 13)

If Abs(CalValue) < 1 Then

.InsertAfter "=0" & CalValue

Else

```

 .InsertAfter "=" & CalValue
 End If
 Exit Sub
End If
If .Text Like "tan(*)" = True Then'计算Tan值正切
 SelVal = CSng(Mid(Selection, 5, Len(Selection) - 5))
 MyValue = SelVal * MyPI / 180
 CalValue = Round(Tan(MyValue), 13)
 If Abs(CalValue) < 1 Then
 .InsertAfter "=0" & CalValue
 Else
 .InsertAfter "=" & CalValue
 End If
 Exit Sub
End If
If .Text Like "cot(*)" = True Then'计算Cot(Ctan)值余切
 SelVal = CSng(Mid(Selection, 5, Len(Selection) - 5))
 MyValue = Round(SelVal * MyPI / 180, 13)
 MyValue = SelVal * MyPI / 180
 CalValue = Round(1 / Tan(MyValue), 13)
 If Abs(CalValue) < 1 Then
 .InsertAfter "=0" & CalValue
 Else
 .InsertAfter "=" & CalValue
 End If
 Exit Sub
End If
If .Text Like "[!A-Z]*" = True Then .InsertAfter "=" & .Calculate: Exit Sub
End With
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardid=23&star=1&replyid=205264&id=47195&skin=0&page=1

```

三十二) 汉字拼音解决方案:

功能简介: 可以完成对选定或者全部文档中的汉字进行拼音标注, 拼音的结果有六种样式和两大类, 一类为有声调标记, 一类为无声调标记 (便于小学生加注)

'* ++++++

'^The Code CopyIn [标准模块-HzPinYin]^'

'* -----

Public NaFont As String, SzFont As Byte, OfValue As Byte, Cc As String, TF As Boolean

Public OB As Byte

Dim CharsEnd As Long, CharsStart As Long, SZ As Single

Sub CallBefore()

```

On Error Resume Next
'程序运行条件限制:不可有表格\有域,要有实际内容
'判断依据,如果光标处于未选定状态,为全部文本,否则为选定内容
If ActiveDocument.Content.Fields.Count > 0 Then _
MsgBox "当前文档中包含有域,将会影响本程序的正确运行,请删除域" & vbCrLf _
 & "然后重新运行本程序!", vbInformation + vbOKOnly, "汉字自动加注拼音" _
 : Exit Sub

If ActiveDocument.Content.End < 2 Then Exit Sub
With Selection
 If .Type = wdSelectionIP Then
 If ActiveDocument.Tables.Count > 0 Then _
MsgBox "文档中的表格将会影响拼音的生成,请重新选定不包含" & vbCrLf _
 & "表格区域的文本,然后重新运行本程序!", vbInformation + vbOKOnly, "汉字自
动加注拼音" _
 : Exit Sub

 CharsStart = 0
 CharsEnd = ActiveDocument.Characters.Count
 ElseIf .Type = wdSelectionNormal Then
 If .Tables.Count > 0 Then _
MsgBox "选定区域中的表格将会影响拼音的生成,请重新选定不包含" & vbCrLf _
 & "表格区域的文本,然后重新运行本程序!", vbInformation + vbOKOnly, "汉字自
动加注拼音" _
 : Exit Sub

 CharsStart = .Start
 CharsEnd = .End
 Else
 Exit Sub
 End If
 MsgBox "Microsoft Word 汉字自动加注拼音文字受文档/选字内容字符数系统
配置影响," & vbCrLf _
 & "可能会花费一到数分钟的时间来完成每个指定项目,请耐心等待!",
vbOKOnly + vbInformation, "汉字自动加注拼音"
 If MsgBox("Micorsoft Word 建议您在进行拼音设置之前先对选定部分/全文档
进行字体格式设置!" _
 , vbYesNo + vbInformation, "汉字自动加注拼音") = vbYes Then Exit
Sub
 SZ = Int(.Font.Size)
 UserForm1.Show
 If TF = True Then TF = False: Exit Sub
End With
End Sub
'-----
Sub GetPinYin() '返回拼音
 
```

```

Dim i As Long
On Error Resume Next
Application.ScreenUpdating = False '关闭屏幕刷新
With ActiveDocument
 For i = CharsEnd To CharsStart Step -30 '以 30 个字为一组进行拼音指南的调
用
 If i - 30 <= CharsStart Then '不满 30 个字时说明已到达起点处
 .Range(CharsStart, i).Select '以此为区域为拼音指南的文本
 Else
 .Range(i - 30, i).Select '否则每 30 个字为一组进行设置
 End If
 SendKeys "{Enter}", False '预置
 Application.Run "FormatPhoneticGuide" '运行拼音指南命令
 Next
 .ActiveWindow.View.ShowFieldCodes = True '显示域代码
 '以下按用户要求进行调整
 If NaFont <> "宋体" Then _
 .Content.Find.Execute findtext:="Font: 宋体", replacewith:="Font:" & NaFont,
 Replace:=wdReplaceAll
 If SzFont * 2 <> SZ Then _
 .Content.Find.Execute findtext:="hps" & SZ, replacewith:="hps" & SzFont * 2,
 Replace:=wdReplaceAll
 If Cc <> "居中" Then _
 .Content.Find.Execute findtext:="jc0", replacewith:=Cc, Replace:=wdReplaceAll
 If OfValue <> "0" Then _
 .Content.Find.Execute findtext:="up 9", replacewith:="up " & OfValue + 9,
 Replace:=wdReplaceAll
 .ActiveWindow.View.ShowFieldCodes = False '显示域结果
 Application.ScreenUpdating = True '恢复屏幕更新
 Select Case MsgBox("选择 Yes 您可以进行去除声调标记的工作,选择 NO 可以
 跳过此项进行拼音样式设置," & vbCrLf _
 & " 选择 CANCEL 退出程序!", vbYesNoCancel +
vbInformation)
 Case vbYes
 Call DelYinDiao '删除音调程序
 Case vbNo
 If MsgBox("您即将进一步拼音进行样式设置,请按 Yes,按 NO 取消!",
vbYesNo + vbInformation, _
 "汉字自动加注拼音") = vbYes Then
 UserForm2.Show
 End If
 Case vbCancel
 Exit Sub
 End Select
End With

```

```

 End Select
 End With
 ActiveDocument.UndoClear
End Sub
'-----
Sub SetPinYin() '设置拼音样式
 Dim PyRange As Range, StartRange As Long, EndRange As Long, C As Range
 On Error Resume Next
 If OB = 0 Then UserForm2.Show
 Application.ScreenUpdating = False
 With ActiveDocument
 StartRange = .GoTo(what:=wdGoToField, which:=wdGoToFirst).Start
 EndRange = .GoTo(what:=wdGoToField, which:=wdGoToLast).Start + 1
 Set PyRange = .Range(StartRange, EndRange) '取得第一个域(拼音)和
 '最后一个拼音域的 Range
 End With
 PyRange.Select '选定该区域
 With Selection
 Select Case OB
 Case 1
 Exit Sub
 Case Else
 .InsertAfter "汉字自动加注拼音" '预定义一个位置,以便以后定位
 PyRange.Select
 .Copy
 .Range.PasteSpecial DataType:=wdPasteText '无格式文本方式粘贴
 .Find.ClearFormatting
 .Find.Execute findtext:="汉字自动加注拼音"
 .Delete
 EndRange = .Start '找到了选择性粘贴后的光标位置(即预定义位置)
 Set PyRange = ActiveDocument.Range(StartRange, EndRange)
 PyRange.Select '重新选定进行选择性粘贴后的文本
 Select Case OB
 Case 3
 For Each C In .Characters '将原有括号隐藏(无色)
 If C = "(" Or C = ")" Then C.Font.Color = wdColorWhite
 Next
 Case 4
 For Each C In .Characters '将原有括号隐藏并加宽汉字为 2 倍
 If C.Next = "(" Then
 C.Font.Color = wdColorWhite
 C.Font.Scasing = 200
 End If
 Next
 End Select
 End With
 End Sub

```

```

 Next
 Case 5
 For Each C In .Characters '将括号隐藏并加宽汉字为 2 倍
 If C = "(" Or C = ")" Then C.Font.Color = wdColorWhite
 If C.Next = "(" Then
 C.Font.Color = wdColorWhite
 C.Font.Scasing = 200
 End If
 Next
 Case 6
 For Each C In .Characters '将括号隐藏并加宽汉字为 2 倍并拉伸为 3
倍行距
 If C = "(" Or C = ")" Then C.Font.Color = wdColorWhite
 If C.Next = "(" Then
 C.Font.Color = wdColorWhite
 '
 C.Font.Scasing = 200
 End If
 Next
 '设置为三位行距
 .Paragraphs.LineSpacingRule = wdLineSpaceMultiple
 .Paragraphs.LineSpacing = LinesToPoints(3)
 '恢复字体字号
 .Font.Name = NaFont
 .Font.Size = SzFont
 With .Find '将文档中的隐藏文字(白色字体)替换为空格
 .ClearFormatting
 .Font.Color = wdColorWhite
 .Text = ""
 With .Replacement
 .ClearFormatting
 .Text = " "
 End With
 .Execute Format:=True, Replace:=wdReplaceAll
 End With
 End Select
End Select
End With
ActiveDocument.UndoClear '不允许用户撤消操作,以清空部分内存
OB = 0 '恢复 OB 值,以便下一次调用与判断
Application.ScreenUpdating = True '恢复屏幕更新
End Sub
'-----
Sub DelYinDiao() '去除声调标记(适宜于手动加注声调)

```

```
Dim YD As String, i As Byte, SD As String * 1, RW As String * 1
If ActiveDocument.Fields.Count <= 1 Then MsgBox "Microsoft Word 未发现可以
去除音调的拼音域! ", vbOKOnly + vbInformation, _
```

"汉字自动加注拼音": Exit

Sub

```
Application.ScreenUpdating = False
```

```
'显示域代码
```

```
ActiveDocument.ActiveWindow.View.ShowFieldCodes = True
```

```
'如果域代码中有以下字符,逐个替换
```

```
YD = "áǎǎóóóóèèèìììíííüüüùùù"
```

```
For i = 1 To 24
```

```
SD = Mid(YD, i, 1)
```

```
Select Case i
```

```
Case Is <= 4
```

```
RW = "a"
```

```
Case Is <= 8
```

```
RW = "o"
```

```
Case Is <= 12
```

```
RW = "e"
```

```
Case Is <= 16
```

```
RW = "i"
```

```
Case Is <= 20
```

```
RW = "u"
```

```
Case Is <= 24
```

```
RW = "ü"
```

```
End Select
```

```
ActiveDocument.Content.Find.Execute findtext:=SD, replacewith:=RW,
```

```
Replace:=wdReplaceAll
```

```
Next
```

```
'如果用户没有 MSPY3.0 以上版本,则将域代码中的声调标记(1~5)逐个替换
```

```
For i = 1 To 5
```

```
With ActiveDocument.Content.Find
```

```
.Text = i & "),"
```

```
.Replacement.Text = "),"
```

```
.Execute Replace:=wdReplaceAll
```

```
End With
```

```
Next
```

```
'显示域结果
```

```
ActiveDocument.ActiveWindow.View.ShowFieldCodes = False
```

```
Application.ScreenUpdating = True
```

```
If MsgBox("您即将进一步拼音进行样式设置,请按 Yes,按 NO 取消!", vbYesNo +
vbInformation, _
```

```
"汉字自动加注拼音") = vbYes Then UserForm2.Show
```


End Sub

'-----

'* ++++++

'^The Code CopyIn [用户窗体-UserForm1]^'

'* -----

Private Sub CommandButton1_Click()

'设置拼音对齐方式

 Select Case Me.ComboBox1.Value

 Case "居中"

 Cc = "jc0"

 Case "0-1-0"

 Cc = "jc1"

 Case "左对齐"

 Cc = "jc3"

 Case "右对齐"

 Cc = "jc4"

 Case "1-2-1"

 Cc = "jc2"

 End Select

 NaFont = Me.ComboBox2.Value '返回用户字体设置

 SzFont = Me.ComboBox4.Value '返回用户字号设置

 OfValue = Me.ComboBox3.Value '返回用户偏移量设置

 Unload Me '从内存中释放

 Call GetPinYin '调用 GetPinYin 过程

End Sub

'-----

Private Sub CommandButton2_Click()

 TF = True

 End

End Sub

'-----

Private Sub UserForm_Initialize()

 Dim Fn, Fs As Byte

 '初始化对话框,包括标题,字体字号偏移量和对齐

 Me.Caption = "拼音设置-汉字自动加注拼音"

 For Each Fn In Application.FontNames

 Me.ComboBox2.AddItem Fn

 Next

 Me.ComboBox2.Value = "宋体"

 For Fs = 4 To 72

 Me.ComboBox4.AddItem Fs

 Me.ComboBox3.AddItem Fs - 4

 Next

 Me.ComboBox3.Value = 0

 Me.ComboBox4.Value = 10

 With Me.ComboBox1

 .AddItem "居中"

 .AddItem "0-1-0"

 .AddItem "1-2-1"

```

 .AddItem "左对齐"
 .AddItem "右对齐"
 .Value = "居中"
 End With
 Me.CommandButton1.Default = True
End Sub
'-----
'* ++++++
'^The Code CopyIn [用户窗体-UserForm2]^^'
'* -----
'根据用户定义结果进行返回以使程序识别
Private Sub CommandButton1_Click()
 If OB = 1 Then End
 Unload Me
 Call SetPinYin
End Sub
'-----
Private Sub CommandButton2_Click()
 OB = 1
 End
End Sub
'-----
Private Sub OptionButton1_Click()
 OB = 1
End Sub
'-----
Private Sub OptionButton2_Click()
 OB = 2
End Sub
'-----
Private Sub OptionButton3_Click()
 OB = 3
End Sub
'-----
Private Sub OptionButton4_Click()
 OB = 4
End Sub
'-----
Private Sub OptionButton5_Click()
 OB = 5
End Sub
'-----
Private Sub OptionButton6_Click()
 OB = 6
End Sub
'-----
Private Sub UserForm_Initialize()
'初始化对话框
 Me.Caption = "拼音样式设置-汉字自动加注拼音"
 Me.OptionButton1.Value = True

```

```

Me.CommandButton1.Default = True
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=72844
 
```

三十三) WORD 文档的 VBProject 的引用列表与示例

功能简介:在对于需要调用工程引用的文档而言,我们在引用之前,必须要取得指定引用的路径,以及了解相应的 NAME、GUID、FULLPATHT 和属性描述 (Description), 仅运行 GetReferencesName 便可在文档中直接列出已选取引用的全路径等四个属性。

提示:我们在 Automation 中多需要 EXCEL-WORD 互为引用,请注意两者引用的区别:

WORD: C:\Program Files\Microsoft Office\Office10\MSWORD.OLB

EXCEL: C:\Program Files\Microsoft Office\Office10\EXCEL.EXE

'* ++++++

'^The Code CopyIn [ThisDocument-ThisDocument]^'

'* -----

```

Sub GetReferencesName()
 Dim Ref, N As Integer, StrRef As String, MyStr As String
 With Me.PageSetup '进行页面设置
 .Orientation = wdOrientLandscape '横向页面
 .LeftMargin = CentimetersToPoints(1.5) '左边距为 1.5CM
 .RightMargin = CentimetersToPoints(1.5) '右边距为 1.5CM
 End With
 Me.Content.Delete '清空全部内容
 With Selection
 .InsertAfter "序" '插入序
 '设置一个制表位(0.5)
 .ParagraphFormat.TabStops.Add Position:=CentimetersToPoints(0.5)
 '发送一个 TAB 键
 .InsertAfter Chr(9)
 .InsertAfter "引用名称" '插入引用名称
 '设置一个制表位(2)
 .ParagraphFormat.TabStops.Add Position:=CentimetersToPoints(2)
 '发送一个 TAB 键
 .InsertAfter Chr(9)
 .InsertAfter "GUID" '插入 GUID
 '设置一个制表位(9)
 .ParagraphFormat.TabStops.Add Position:=CentimetersToPoints(9)
 '发送一个 TAB 键
 .InsertAfter Chr(9)
 .InsertAfter "引用路径" '插入引用路径
 '设置一个制表位(20.5)
 .ParagraphFormat.TabStops.Add Position:=CentimetersToPoints(20.5)
 '发送一个 TAB 键
 .InsertAfter Chr(9)
 .InsertAfter "引用描述" '插入引用描述
 .EndKey Unit:=wdLine '将光标移到最后
 .TypeParagraph '发送一个回车
 End With
 For Each Ref In Me.VBProject.References '在当前文档的 VBProject 的引用
 
```

中循环

```
N = N + 1 '计数
With Ref '以下为取得该引用的 Name,GUID,Fullpath 和 Description 四
```

个属性

```
'GUID:返回指定 COMAddIn 对象的全局唯一类标识符 (GUID)
'Description:返回或设置一个字符串表达式, 包含与对象相关联的描
```

述性字符串

```
StrRef = N & Chr(9) & .Name & Chr(9) & .GUID & Chr(9) & .Fullpath
& Chr(9) & .Description & Chr(13)
```

```
MyStr = MyStr & StrRef
```

```
End With
```

```
Next
```

```
.InsertAfter MyStr '插入所得文本
```

```
.Font.Color = wdColorBlue '设置为蓝色字体
```

```
.WholeStory '全选
```

```
.Font.Name = "Arial" '设置字体
```

```
.Font.Size = 9 '字体为 9 磅
```

```
.Paragraphs(1).Range.Font.Bold = True '第一个段落为粗体
```

```
.Paragraphs(1).Range.Font.Size = 10 '第一个段落为 10 字体
```

```
Me.Paragraphs(Me.Paragraphs.Count).Range.Delete '最后一个光标所在
```

段落删除

```
End With
```

```
End Sub
```

```
'-----
```

'以下为示例如何进行打开文档时引用指定引用和退出时删除该引用

```
Private Sub Document_Close()
```

```
On Error Resume Next
```

```
With Me.VBProject '删除指定引用
```

```
Set Ref = .References("ADODB")
```

```
If Not Ref Is Nothing Then
```

```
 .References.Remove Ref
```

```
End If
```

```
End With
```

```
Me.Save
```

```
End Sub
```

```
'-----
```

```
Private Sub Document_Open()
```

```
On Error Resume Next '忽略错误主要针对已引用该指定的引用
```

'通常我们使用 AddFromFile REF.FULLPATH 为主要手段,因此必须在引用前知道该引用的路径

```
'本示例是打开时引用 ADODB(Microsoft ActiveX Data Objects 2.5 Library)
```

```
Me.VBProject.References.AddFromFile "C:\Program Files\Common
Files\system\ado\msado15.dll"
```

```
End Sub
```

```
'-----
```

三十四) 制作动态链接库(*.dll)文件和 WORD 中引用动态链接库

目的:通过动态链接库的制作,可以将 WORD 中的 VBA 代码进行封装,达到:一,保护代码

的目的,避免他人通过简单方法(解密)就能窥知过程代码,进一步保护源作者的代码;二,将较复杂的代码,通过制作成动态链接库,还可以加快代码的运行速度(特别是各程序间的协同作业);三,简单化调用过程,使用活动文档中的代码数量大大降低,有利于初学者进行使用.

以下是在 WORD 的五个宏(五个过程),分别是:

StandardNumber:功能,对所选数据(文本中或者是表格中的两者之一),进行自动格式化为千分位数据.

CurrencyNumber: 功能,对所选数据(文本中或者是表格中的两者之一),进行自动格式化为人民币的货币格式数据

ScientificNumber: 功能,对所选数据(文本中或者是表格中的两者之一),进行自动格式化为科学记数法.

CalValue:对所选数据进行简单四则混合运算等功能

InsertPercent: ,对所选数据(文本中或者是表格中的两者之一),进行自动补加百分号.

请记住以上五个过程名(宏名)

VBE 中代码见:三十)数字工具 47

好,我们开始制作动态链接库,打开 Microsoft Visual Basic 6.0 中文版程序,在"文件"菜单下点"新建工程",出现是否保存对"工程 1"的对话框,选"否".

我们将上述代码原原本本粘贴于 VB 工程 1 的代码窗口中,并将其右则的属性对话框中的类的名称更改为"MyDll",如图:

然后,在"工程"菜单下点引用:在出现的引用对话框中选取"Microsoft Word 10.0 Object Library",这是关键步骤!

然后,我们需要对该工程的属性和文件进行定义,点"工程"菜单下的:"工程 1 属性",输入后确认.

好,前道工作基本结束.

接下来,是生成 DLL 文件,点"文件"菜单下的"生成"WdNumberFormatted.dll(K)",出现一个保存对话框,选择并记住这个路径,本例中的 DLL 文件放在"D:\Test"文件夹下.

好了,我们可以退出 VB 编辑器,它会询问是否保存下列文件的更改对话框,如果你觉得有必要,可以保存,也可以不保存.

回到 WORD 中,我们新建一个空白文档,并保存为"DLLTEST.DOC"文件,进入 VBE 中,在左侧的资源管理器中,双击 PROJECT(DLLTEST)下的"THISDOCUMENT",出现代码窗口,点"工具"菜单下的"引用"命令.引用对话框中自动引用了该动态链接库.确定后退出引用对话框.

现在,我们进入代码调用阶段.

在 DLLTEST 工程的 THISDOCUMENT 代码窗口中(也可以在该工程的标准模块中进行,即插入/模块)

写下一个(或者多个)过程,我们首先声明一个变量(如 MyDlls 为一个新的动态链接库(WdNumberFormatted)的一个类模块(.MyDll),即此句: Dim MyDlls As New WdNumberFormatted.MyDll

全部代码如下:

```
Sub Dlltest1()  
 Dim MyDlls As New WdNumberFormatted.MyDll  
 MyDlls.CalValue  
End Sub  
Sub Dlltest2()
```

```

 Dim MyDlls As New WdNumberFormatted.MyDll
 MyDlls.CurrencyNumber
 End Sub
Sub Dlltest3()
 Dim MyDlls As New WdNumberFormatted.MyDll
 MyDlls.InsertPercent
End Sub
Sub Dlltest4()
 Dim MyDlls As New WdNumberFormatted.MyDll
 MyDlls.ScientificNumber
End Sub
Sub Dlltest5()
 Dim MyDlls As New WdNumberFormatted.MyDll
 MyDlls.StandardNumber
End Sub
 
```

回到文档中,随便写一个或几个数据,运行其中的一个宏,也可以指定一下,也可以使用 ALT+F8,也可以回到 VBE 中,直接运行相应的宏名(光标定于过程中,按下 F5)等等.此处从略.

好了,我们已经完成了对动态链接库的制作包装和调用过程.受 OFFICE 和 VB 程序版本不同,请读者在实际操作过程中注意相应版本问题.

如果我们知道该*.DLL 的确切位置,比如以打包形式的,我们可以免去手动引用,可以以代码形式引用,如:

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Private Sub Document_Open()
 On Error Resume Next
 Me.VBProject.References.AddFromFile "D:\Test\WdNumberFormatted.dll"
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=71021
 
```

三十五) 语音朗读

适当调用 OFFICE 各成员间的功能为 WORD 所用,取长补短.WORD 中有语音录入功能,而 EXCEL 中有语音朗读功能,互为弥补,可至大全.(如要中止,可按下 CTRL+BREAK)

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub SpeakText()
 Dim Sp As Excel.Application
 Set Sp = New Excel.Application
 Sp.Speech.Speak ActiveDocument.Content
 Set Sp = Nothing
End Sub
'-----
Private Sub Document_Open()
 On Error Resume Next
 '以下引用EXCEL.EXE
 
```

```

ActiveDocument.VBProject.References.AddFromFile _
"C:\Program Files\Microsoft Office\Office" & Mid(Application.Version, 1, 2) &
"\Excel.exe"
SpeakText
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardid=23&star=1&replyid=365885&id=59945&skin=0&page=1
 
```

三十六) VBE 中文代码复制器

功能简介:由于中文代码字符在 VBE 中的长度与应用程序中不一致,而导致复制粘贴过程中成为乱码,本程序可安装于 WORD/STARTUP 启动文件夹下,则其在启动 WORD 时自动装载,该加载项的自动宏作用,进行事件触发,当卸载时自动禁用。并自动对代码的制作附一简单说明,如版本号,WINDOWS 系统版本和作者等代码头,同时为适宜于 EXCELHOME 论坛中的粘贴,使用了手动换行符替代段落标记。

'* ++++++

'* **Created By 守柔@ExcelHome 2004-12-11 5:05:05**

'仅测试于 **System: Windows NT Word: 10.0 Language: 2052**

'**^The Code CopyIn [类模块-MyClass]^**

'* -----

```

Public WithEvents MyProject As VBIDE.CommandBarEvents
Private Sub MyProject_Click(ByVal CommandBarControl As Object, handled As Boolean,
CancelDefault As Boolean)
 Dim i As Long, Avs As Object, strSub As String, ComType As String
 Dim RowStart As Long, ColStart As Long, RowEnd As Long, ColEnd As Long
 With Application
 .ScreenUpdating = False
 Set Avs = .VBE.SelectedVBComponent
 .VBE.ActiveCodePane.GetSelection RowStart, ColStart, RowEnd, ColEnd
 If RowStart = RowEnd And ColStart = ColEnd Then
 m = 1: n = Avs.CodeModule.CountOfLines
 ElseIf ColEnd = 1 Then
 m = RowStart: n = RowEnd - 1
 Else
 m = RowStart: n = RowEnd
 End If
 Select Case Avs.Type
 Case 1
 ComType = "标准模块"
 Case 2
 ComType = "类模块"
 Case 3
 ComType = "用户窗体"
 Case 100
 ComType = "ThisDocument"
 
```

```

Case Else
 ComType = "未知模块"
End Select
With Selection
 .Collapse Direction:=wdCollapseEnd
 .InsertAfter "***
+++++++& vbCrLf _
 & "*" Created By " & Application.UserName & "@ExcelHome
" & Date & " " & Time & vbCrLf _
 & "仅测试于 System: " & System.OperatingSystem & " Word:
" & Application.Version & " Language: " _
 & Application.Language & vbCrLf _
 & "^The Code CopyIn [" & ComType & "-" & Avs.Name &
"]^" & vbCrLf _
 & "***
-----" & vbCrLf
 .Font.Bold = True
 For i = m To n
 strSub = Avs.CodeModule.Lines(i, 1)
 If strSub Like "End Sub*" = True Or strSub Like "End Type*" = True
Or _
 strSub Like "End Function*" = True Then strSub = strSub &
Chr(11) & "-----"
 .InsertAfter strSub & Chr(11)
 Next
 .Font.Name = "Tahoma"
 .Font.Size = 11
 .Font.Color = wdColorBlue

ActiveDocument.Range(.Paragraphs(1).Range.Start, .Paragraphs(5).Range.End).Font.
Color = wdColorRed
 .Cut
End With
.ScreenUpdating = True
End With
End Sub
'-----
'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Dim MyVbeProject As MyClass
Sub AutoExec()
 On Error Resume Next
 
```


```

'加载时自动加载"VBIDE"库文件和运行AddMybar的过程
Me.VBProject.References.AddFromFile "C:\Program Files\Common
Files\Microsoft Shared\VBA\VBA6\VBE6EXT.OLB"
'引用VBIDE库文件,引用名为"Microsoft Visual Basic for Applications
Extensibility 5.3",版本不同可能略有差异
AddMyBar
End Sub
'-----
Sub AutoExit()
On Error Resume Next
'卸载时自动去除"VBIDE"引用
With Me.VBProject
Set ref = .References("VBIDE")
If Not ref Is Nothing Then
.References.Remove ref
End If
End With
DelMyBar
End Sub
'-----
Sub AddMyBar()
Dim MyBar As CommandBarControl
On Error Resume Next
DelMyBar '先删除后增加
Set MyBar = Application.VBE.CommandBars("Code Window").Controls.Add
With MyBar
.Caption = "GetCopy"
.FaceId = 19
Set MyVbeProject = New MyClass '将MyVbeProject定义为新MyClass类
Set MyVbeProject.MyProject =
Application.VBE.Events.CommandBarEvents(MyBar)
'此句代码意为该MyvbeProject类中的MyProject过程是指向(响应)命令
MyBar的单击事件
'MyBar是该事件的源对象,此事件相当于CommandControl的OnAction属性
End With
End With
End Sub
'-----
Sub DelMyBar()
On Error Resume Next
'删除VBE右键中的一个"GetCopy"的命令按钮,使其还原
Application.VBE.CommandBars("Code Window").Controls("GetCopy").Delete
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=71272
(第四楼)
 
```

三十七) 自动图文集与自选图形-自动插入带编号的小旗

功能简介: 本过程可以自动插入一个带编号的小旗(由直线与“星与旗帜”的组合图形),它需要在指定的模板中进行创建自动图文集,为加快生成速度,我们可以指定快捷键为CTRL+1

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
 
```

```

Sub AutoInsertShapes()
 Dim i As Integer
 On Error Resume Next '错误继续
 With ActiveDocument
 .Range(0, 0).Select '文档起点选定
 If .Shapes.Count = 0 Then '如果没有自选图形
 i = 1 '编号从 1 开始
 Else
 i = .Shapes.Count '等于自选图形数目,此处假定为 1 个自选图形
 End If
 '插入关联模板中的自动图文集,用户可以对自动图文集修改并保存为原名,注意保存模板名称
 '通过修改该并保存自动图文集,可将其格式自动应用
 .AttachedTemplate.AutoTextEntries(" 小 红 旗 ").Insert
 Where:=Selection.Range, RichText:=True
 '修改编号
 .Shapes(.Shapes.Count).GroupItems(1).TextFrame.TextRange.Text = i
 '选定该组合图形
 .Shapes(.Shapes.Count).Select
 '设置原始位置,可适当更改,此处从略,由用户自行移动至适当位置
 Selection.ShapeRange.Top = 200
 Selection.ShapeRange.Left = 300
 End With
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardID=23&ID=72962&page=1(第三楼)
 
```

三十八) 图片编辑器

对于大量图片的编辑, 设置比较统一的图(照)片格式(可任意设置), 并配置相关的说明性文字和统一编号(可任意设置), 在同一页面中做到类似于即点即输入功能的图片编辑程序。

功能与用途: 指定光标处插入指定的图片, 并能统一和分批编号。

必须: 将工具/宏/安全性级别设置为低, 假如不为低, 请设置为低后退出并重启 WORD。

必须: 将工具/选项/编辑选项卡中的插入/粘贴图片的方式调整为四周型, 否则将不能调整图片大小;

注意: 每次开启该文档时, 先运行“指定高宽”命令, 如果没有设置, 当点击“插入照片”时, 会自动出现设置高宽对话框(相当于调用该“指定高宽”命令)

提示: 当每次需要相同尺寸的照片时, 无须再进行“指定高宽”和“名称”的设置, 程序会自动记忆; 只有需要设置不同尺寸时, 再行设置高宽或名称。

提示: 插入/图片/来自文件命令同新菜单(帮助菜单)右侧新菜单(照片编辑/光标处

插入照片) 命令和右键菜单/光标处插入照片命令等同, 但应先定位, 再点击任一命令。注意: 高度和宽度的度量单位为厘米, 先高度再宽度, 输入对话框中的输入数据形式如: “4*5”, 或者 “5.26*3.17” 等, 必须用 “*” (星号) 作为分隔符, 小数点应该使用英文状态下的标点符号, 代码程序不支持无效数据的输入。(有提示)。

操作方法: 先定位, 即在需要插入照片的页面位置, 双击鼠标, 使光标处于即点即输入位置, 然后右击, 在右键快捷菜单中出现: “光标处插入照片”, 点击该命令, 即可在此处进行指定照片的插入。

编号与照片已进行了组合, 除非特殊需要, 可以取消组合。在组合的情况下, 编号栏文本框中可直接进行编辑。

设置高宽和名称: 每次需要改变原来的照片尺寸和名称, 可通过此命令进行操作。可将照片的编号重新设置为指定的开始编号, 注意此数据即使文档退出 (保存) 后, 下次仍然有效。假如用户上次编辑到 “照片 10”, 则重新开启文档后将自动从 11 开始编号。

错误重启: 受不可预知因素影响, 可能使插入照片的位置处于非正常状态 (位于页面左上角时, 您需要使用该命令)。

```

'* ++++++
'^The Code CopyIn [类模块-EventClassModule]^
'* -----
Public WithEvents App As Word.Application '定义一个 App 为 WROD 程序
Private Sub App_WindowBeforeRightClick(ByVal Sel As Selection, Cancel As Boolean)
 SLT = Sel.Information(wdHorizontalPositionRelativeToPage) '获得光标的 LEFT 位置
 STP = Sel.Information(wdVerticalPositionRelativeToPage) '获得光标的 TOP 位置
End Sub
'-----
Private Sub App_WindowSelectionChange(ByVal Sel As Selection)
 Dim SelShape As Shape, W As Single, H As Single, Hp As Single, Ht As Single
 On Error Resume Next '错误忽略
 If Selection.Type = wdSelectionShape Then '如果选定的是图形
 '并且为组合图形其数量为 1
 If Sel.ShapeRange.Type = 6 And Sel.ShapeRange.Count = 1 Then
 Set SelShape = Sel.ShapeRange(1) '定义对象
 With SelShape '取得该对象的宽高和图片总高度
 W = Round(PointsToCentimeters(.Width), 2)
 H = Round(PointsToCentimeters(.Height), 2)
 Hp = H - Round(PointsToCentimeters(25), 2)
 Ht = Round(PointsToCentimeters(25), 2)
 End With
 Application.StatusBar = "照片宽:" & W & "厘米," & "高:" & Hp & "厘米;
 文本框高:0" _
 & Ht & "厘米;图片总高:" & H & "厘米"
 End If
 End If
End Sub
 
```

```

'-----
'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

Private Sub Document_Close()
 On Error Resume Next '忽略错误
 '删除右键菜单
 Application.CommandBars("Text").Controls("光标处插入照片").Delete
End Sub

'-----
Private Sub Document_Open()
 Dim NewButton As CommandBarButton
 Call ErrReset '触发类模块
 On Error Resume Next
 Set NewButton =
Application.CommandBars("text").Controls.Add(Type:=msoControlButton)
 With NewButton '修改 TEXT 的右键菜单
 .Caption = "光标处插入照片"
 .OnAction = "InsertPicture"
 .FaceId = 100
 .Visible = True
 End With
End Sub

'-----
Sub ResetControls() '恢复右键菜单(调试用)
 Application.CommandBars("Text").Reset
End Sub

'-----
'* ++++++
'^The Code CopyIn [标准模块-模块 1]^'
'* -----

Public SLT As Single, STP As Single, PH As Single, PW As Single, PicName As String
Sub InsertPicture()
 Dim Mydialog As FileDialog, MyPicture As Shape, MyText As Shape
 Dim PL As Single, PT As Single, Pcount As Integer, strBmp As String
 On Error Resume Next
 Application.ScreenUpdating = False
 If SLT = -1 Or STP = -1 Or Selection.Type <> wdSelectionIP _
 Then MsgBox "请将光标定位于页面中或者错误的光标选定项目", vbOKOnly
+ vbCritical, "Microsoft Word": Exit Sub
 ' MsgBox SLT & STP
 If PH * PW = 0 Then SetHW
 PicName = ActiveDocument.Variables("PicName").Value

```

```

Set Mydialog = Application.FileDialog(msoFileDialogOpen)
'定义一个对话框对象,其文件筛选器格式为以下四种图片格式
With Mydialog
 .Filters.Clear
 .Filters.Add "Images", "*.Bmp; *.Gif; *.Jpg; *.Jpeg", 1
 .AllowMultiSelect = False '只可单选
 If .Show = -1 Then
 strBmp = .SelectedItems(1) '取得选中的路径
 Else
 Exit Sub
 End If
 With ActiveDocument
 Pcount = .Variables("Pcount").Value '返回文档变量值
 Pcount = Pcount + 1
 .Variables("Pcount").Value = Pcount '重新设置文档变量值
 '设置图片的属性值
 Set MyPicture = .Shapes.AddPicture(FileName:=strBmp, _
 Left:=SLT, Top:=STP,
 Width:=PW, Height:=PH)
 With MyPicture
 .Name = "Pone" & Pcount
 .LockAnchor = False
 .WrapFormat.Side = wdWrapBoth
 End With
 Set MyText = .Shapes.AddTextbox(msoTextOrientationHorizontal, SLT,
 STP + PH, PW, 25)
 With MyText
 .Name = "Ptwo" & Pcount
 .Line.Visible = msoFalse
 .TextFrame.TextRange.Text = PicName & Pcount '对文本框进行编号
 .TextFrame.TextRange.ParagraphFormat.Alignment =
 wdAlignParagraphCenter
 End With
 '图形组合并设置为不允许重叠
 .Shapes.Range(Array("Pone" & Pcount, "Ptwo" & Pcount)).Group.Name
 = "Pthree" & Pcount
 .Shapes("Pthree" & Pcount).WrapFormat.AllowOverlap = False
 End With
End With
Application.ScreenUpdating = True
End Sub
'-----
Sub SetHW()

```

```

 UserForm1.Show '运行窗体 1
 End Sub
'-----
Sub SetRestore() '编号重置
 Dim Y As String
 Y = InputBox("请在此输入重新开始的编号值", "Microsoft Word 编号重置")
 If Y = "" Then
 ActiveDocument.Variables("Pcount").Value = 0
 Else
 ActiveDocument.Variables("Pcount").Value = CInt(Y) - 1
 End If
End Sub
'-----
Sub test() '调试过程预定义文档变量名和变量值
 ActiveDocument.Variables.Add Name:="Pcount", Value:=0
 ActiveDocument.Variables.Add Name:="PicName", Value:="照片"
End Sub
'-----
Sub GetTest()
 MsgBox ActiveDocument.Variables(1)
 MsgBox ActiveDocument.Variables(2)
End Sub
'-----
Sub ErrReset() '错误重启(类模块事件当遇到不可预测性错误时将终止),以此强制运行
 Register_Event_Handler
End Sub
'-----
'* ++++++
'^The Code CopyIn [标准模块-模块 2]^'
'* -----
Dim X As New EventClassModule '定义 X 为新类 EventClassModule
Sub Register_Event_Handler() '将 X 类的 APP 事件指向 WORD.APPLICATION
 Set X.App = Word.Application
End Sub
'-----
'* ++++++
'^The Code CopyIn [用户窗体-UserForm1]^'
'* -----
Private Sub CommandButton1_Click()
 Dim MyValue As String, L As Byte
 On Error GoTo Errhandle '错误处理行
 MyValue = Me.TextBox1
 If MyValue = "" Then Exit Sub

```

```

L = InStr(MyValue, "*")
If L = 0 Then
 GoTo Errhandle
Else '传递图片高宽
 PH = CentimetersToPoints(CSng(Mid(MyValue, 1, L - 1)))
 PW = CentimetersToPoints(CSng(Mid(MyValue, L + 1, Len(MyValue) - L)))
End If
PicName = Me.TextBox2
If PicName <> "" Then '刷新该文档变量值
 ActiveDocument.Variables("PicName").Value = PicName
Else
 PicName = ActiveDocument.Variables("PicName").Value
End If
Me.Hide
Exit Sub
Errhandle:
MsgBox "无效数据,请重新正确输入!", vbOKOnly + vbInformation
If PH * PW <> 0 Then
 Me.TextBox1 = PointsToCentimeters(PH) & "*" & PointsToCentimeters(PW)
Else
 Me.TextBox1 = "2*3"
End If
Me.TextBox1.SetFocus'光标焦点移到TextBox1 中
End Sub
'-----
Private Sub UserForm_Initialize() '预定义对话框(用户窗体)的属性和值
 Me.Caption = "Microsoft Word 照片尺寸/名称设置"
 If PH * PW <> 0 Then
 Me.TextBox1 = PointsToCentimeters(PH) & "*" & PointsToCentimeters(PW)
 Else
 Me.TextBox1 = "2*3"
 End If
 Me.TextBox2 = ActiveDocument.Variables("PicName")
 Me.TextBox1.SetFocus
 Me.CommandButton1.Default = True
End Sub
'-----http://club.excelhome.net/disppbbs.asp?BoardID=23&ID=69510
 
```

三十九) WORD 表格中公式代码自动填充:

功能简介:类似于 EXCEL 中的单元格公式填充(拖曳)

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
 
```

```

Option Compare Text '以文本方式比较
Sub AutoFormula()
 Dim aCell As Cell, Fct As String, Rfct As String, StartRow As Integer, EndRow As Integer
 Dim StartCol As Byte, EndCol As Byte, i As Byte
 On Error Resume Next '错误处理(忽略错误)
 Application.ScreenUpdating = False '关闭屏幕刷新
 With Selection
 If .Information(wdWithInTable) = False Then MsgBox "光标未处于Word表格中!": GoTo 10 '检测选定部分或者单元格是否处于表格中
 StartRow = .Cells(1).RowIndex '选定单元格的开始行号
 EndRow = .Cells(.Cells.Count).RowIndex '选定单元格的开始列号
 StartCol = .Cells(1).ColumnIndex '选定单元格的结束行号
 EndCol = .Cells(.Cells.Count).ColumnIndex '选定单元格的结束列号
 Fct = InputBox("请输入选定单元格中首个单元格的公式,以=开头! 注意引用单元格的行(列)号与公式中的引用相一致!")
 '初步判断公式录入是否正确,如果不正确转入行标签为 10 的语句
 If Fct Like "[a-z]#*" = False Or Fct = "" Then MsgBox "无效公式!": GoTo 10
 If StartCol = EndCol Then '判断是否为同一行中的选定单元格
 For Each aCell In .Cells
 If aCell.RowIndex = StartRow Then
 aCell.Formula Formula:=Fct '填充第一个公式
 Else
 Rfct = Replace(Fct, StartRow, aCell.RowIndex)
 aCell.Formula Formula:=Rfct '根据列号循环填充公式
 End If
 Next
 ElseIf StartRow = EndRow Then '判断是否为同一列中的选定单元格
 .Tables(1).Cell(StartRow, StartCol).Select
 .InsertFormula Formula:=Fct '填充第一个单元格公式
 For i = StartCol + 1 To EndCol
 Rfct = Replace(Fct, Chr(StartCol + 96), Chr(i + 96))
 .MoveRight unit:=wdCell
 .InsertFormula Formula:=Rfct '循环填充公式(将行号与字母转换)
 Next
 Else
 MsgBox "多行多列的单元格选定区域,Word不予支持!"
 End If
 End With
10: Exit Sub
 Application.ScreenUpdating = True '恢复屏幕刷新
End Sub
 
```

'-----<http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=62219>

带公式的单元格计算填充:

注意:不支持嵌套函数!

适用函数: Sum,Abs,Average,Count,Int,Max,Min,Round

'* ++++++

'^The Code CopyIn [ThisDocument-ThisDocument]^'

'* -----

```

Option Compare Text '以文本方式比较
Sub AutoFormula()
 Dim FFct As String, aCell As Cell, Fun As String, Fct As String, Rfct As String,
 StartRow As Integer
 Dim EndRow As Integer, StartCol As Byte, EndCol As Byte, i As Byte, Fend As
 Byte
 On Error Resume Next '错误处理(忽略错误)
 Application.ScreenUpdating = False '关闭屏幕刷新
 With Selection
 If .Information(wdWithInTable) = False Then MsgBox "光标未处于 Word
 表格中!": GoTo 10 '检测选定部分或者单元格是否处于表格中
 StartRow = .Cells(1).RowIndex '选定单元格的开始行号
 EndRow = .Cells(.Cells.Count).RowIndex '选定单元格的开始列号
 StartCol = .Cells(1).ColumnIndex '选定单元格的结束行号
 EndCol = .Cells(.Cells.Count).ColumnIndex '选定单元格的结束列号
 FFct = InputBox("请输入选定单元格中首个单元格的公式,以=开头! 注意
 引用单元格的行(列)号与公式中的引用相一致!" & Chr(13) & "函数内部必须带有小
 括号()")
 '初步判断公式录入是否正确,如果不正确转入行标签为 10 的语句
 If FFct = "" Then Exit Sub '如果用户按下取消则退出运行
 Fend = InStr(FFct, "(") '得到"("的位置
 If Fend = 0 Then MsgBox "无论什么算式,必须有配对包括!", vbOKOnly +
 vbInformation: Exit Sub
 Fun = Mid(FFct, 2, Fend - 2) '取得函数
 If Fun <> "" Then '如果非空
 '检查函数是否正确
 If InStr("Sum,Abs,Average,Count,Int,Max,Min,Round", Fun & ",") = 0
 Then _
 MsgBox "对不起,本程序不支持该公式!本程序支持的公式为:" & Chr(13) &
 "Sum,Abs,Average,Count,Int,Max,Min,Round", vbOKOnly _
 + vbInformation: Exit Sub
 End If
 Fct = Mid(FFct, Fend, Len(FFct) - Fend + 1) '提取需要填充的单元格数
 据
 '
 MsgBox Fun
 '
 MsgBox Fct
 If Fct Like "[a-z]#*" = False Or Fct = "" Then MsgBox "无效运算式!",
 vbOKOnly + vbInformation: GoTo 10
 If StartCol = EndCol Then '判断是否为同一行中的选定单元格
 For Each aCell In .Cells
 If aCell.RowIndex = StartRow Then
 
```

```

 aCell.Formula Formula:="=" & Fun & Fct '填充第一个公式
 Else
 Rfct = Replace(Fct, StartRow, aCell.RowIndex)
 aCell.Formula Formula:="=" & Fun & Rfct '根据列号循环
 End If
Next
ElseIf StartRow = EndRow Then '判断是否为同一列中的选定单元格
 .Tables(1).Cell(StartRow, StartCol).Select
 .InsertFormula Formula:="=" & Fun & Fct '填充第一个单元格公式
 For i = StartCol + 1 To EndCol
 Rfct = Replace(Fct, Chr(StartCol + 96), Chr(i + 96))
 .MoveRight unit:=wdCell
 .InsertFormula Formula:="=" & Fun & Rfct '循环填充公式(将
行号与字母转换)
 Next
Else
 MsgBox "多行多列的单元格选定区域,Word 不予支持!"
End If
End With
10: Exit Sub
Application.ScreenUpdating = True '恢复屏幕刷新
End Sub
'-----
 
```

四十) 取得汉字笔画数(WORD 版)

注意此版必须结合 EXCEL 的汉字笔画数据库("HzBhJsBiao.xls"),否则不能单独运行。
 功能简介: 一次性取得任意选定数量的简体汉字(GB2312 字符集 6763 个)的笔画数。

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
 
```

```
Sub GetBhshu()
```

```
 Dim xlObj As Excel.Application, Wk As Excel.Workbook, C As Excel.Range
```

```
 Dim i As Range, Chars As String
```

```
 On Error Resume Next
```

```
 Application.ScreenUpdating = False
```

```
 '检测任务栏中是否有EXCEL程序
```

```
 If Tasks.Exists("Microsoft Excel") = True Then
```

```
 '引用原有EXCEL程序
```

```
 Set xlObj = GetObject(, "Excel.Application")
```

```
 '创建EXCEL程序
```

```
 Else
```

```
 Set xlObj = CreateObject("Excel.Application")
```

```
 End If
```

```
 '打开同一路径下的EXCEL笔画数据库
```

```
 Set Wk = xlObj.Workbooks.Open(ThisDocument.Path & "\HzBhJsBiao.xls")
```

```

Set C = Wk.Sheets(1).Range("A1:B6764")
'在当前文档中的字符集中循环
For Each i In Selection.Characters
 Cr = xlObj.WorksheetFunction.VLookup(i, C, 2, False)
 '设置错误陷阱
 '如果错误则原有字符不变
 If Err.Number <> 0 Then
 Err.Clear
 Cr = i
 Else '反之则用字符和该字符的笔画来取代,注意保存在内存中
 Cr = i & "(" & Cr & ")"
 End If
 Chars = Chars & Cr '累加器
Next
Selection.Text = Chars '将原有文本替换为新带笔画数的文本
Wk.Close False '退出笔画数据库工作簿
Application.ScreenUpdating = True
End Sub
'-----
Private Sub Document_Open()
 On Error Resume Next
 '引用EXCEL.APPLICATION
 ActiveDocument.VBProject.References.AddFromFile "C:\Program Files\Microsoft
Office\Office" & Mid(Application.Version, 1, 2) & "\Excel.exe"
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardid=23&star=1&replyid=349024&id=65883&skin=0&page=1 一楼最新版
 
```

四十一) 后台解除已知密码的 VBA 工程的代码

功能简介:用于后台解除 VBA 工程代码并完成相应修改的代码,亦可用于 EXCEL 中

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub UnProtectPassWord()
 Dim MyPw As String
 '最新修改时间:2004-12-11 16:15:04
 MyPw = "123" '假设密码为 123,可修改
 Application.ScreenUpdating = False
 '打开VBE/工具/Project属性对话框
 Application.VBE.CommandBars.FindControl(ID:=2578).Execute
 '发送密码和回车,第二次回车为确定属性对话框框
 SendKeys MyPw & "{Enter 2}", True
 Call ReWork
 Application.ScreenUpdating = True
 
```

```

End Sub
'-----
Sub ReWork()'测试用于修改VBA代码的代码,注意宏安全性的可靠性来源中勾选信
'任对于VB项目的访问
 Me.VBProject.VBComponents(1).CodeModule.ReplaceLine 3, "最新修改时间:"
 & Now'将当前时间写在代码中
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=71671
 
```

四十二) 画直角坐标系

功能简介: 本程序可以实现 WORD 中绘制直角坐标系, 原点以页面左上角为绝对位置, 根据用户需要进行定位, 并可实现无刻度、二分度、和八分度

```
'* ++++++
```

```
'^The Code CopyIn [标准模块-模块 1]^'
```

```
'* -----
```

```
Public BeforeShapes As Integer
```

```
Sub 画坐标系()
```

```
 UserForm1.Show
```

```
End Sub
```

```
'-----
```

```
Sub SelAllShapes()
```

```
 Dim AllShapes(), ShapeCount As Integer, N As Shape, Y As Integer
```

```
 ShapeCount = ActiveDocument.Shapes.Count
```

```
 Y = 0
```

```
 '定义一维上标可变数组,从 0 开始
```

```
 ReDim AllShapes(ShapeCount - BeforeShapes - 1)
```

```
 With ActiveDocument
```

```
 For Each N In .Shapes
```

```
 If N.Name Like "已有图形*" = False Then
```

```
 AllShapes(Y) = N.Name
```

```
 Y = Y + 1
```

```
 End If
```

```
 Next N
```

```
 With .Shapes.Range(AllShapes).Group
```

```
 .ZOrder msoSendToBack
```

```
 .Select
```

```
 ' .Name = "坐标系"
```

```
 End With
```

```
 End With
```

```
End Sub
```

```
'-----
```

```
'* ++++++
```

```
'^The Code CopyIn [用户窗体-UserForm1]^'
```

```
'* -----
```

```

Private Sub CommandButton1_Click()
 Dim XLeft As Single, XTop As Single, YLeft As Single, YTop As Single, XLong As
Single
 Dim YTop As Single, YHight As Single, XLine As Shape, YLine As Shape, i As
Single
 Dim M As Byte, MyTextbox As Shape, MyValue As Single, ModValue As Byte
 On Error Resume Next '忽略错误
 '必要数据判断
 If Me.TextBox1 = "" Or Int(Me.TextBox1) <> Me.TextBox1 * 1 Then MsgBox "
无效数据!", _

vbInformation: Exit Sub
 If Me.TextBox2 = "" Or Int(Me.TextBox2) <> Me.TextBox2 * 1 Then MsgBox "
无效数据!", _

vbInformation: Exit Sub
 If Me.TextBox3 = "" Or Int(Me.TextBox3) <> Me.TextBox3 * 1 Then MsgBox "
无效数据!", _

vbInformation: Exit Sub
 If Me.TextBox3 * 1 > Me.TextBox1 * 1 Or Me.TextBox3 * 1 > Me.TextBox2 * 1
Then _
 MsgBox "无效数据!", vbInformation: Exit Sub
 ' TextBox1 为原点横坐标 , TextBox2 为原点纵坐标
 Application.ScreenUpdating = False
 XLeft = CentimetersToPoints(Me.TextBox1 - Me.TextBox3 / 2)
 XLong = CentimetersToPoints(Me.TextBox3 + 0.5)
 XTop = CentimetersToPoints(Me.TextBox2)
 YLeft = CentimetersToPoints(Me.TextBox1) '左边距
 '顶部距离为原点纵坐标+高度/2,从下至上.则上部顶点为原点纵坐标
-TextBox3/2-0.5
 YTop = CentimetersToPoints(Me.TextBox2 + Me.TextBox3 / 2)
 YTop = CentimetersToPoints(Me.TextBox2 - Me.TextBox3 / 2 - 0.5)
 YHight = CentimetersToPoints(Me.TextBox3)
 With ActiveDocument
 BeforeShapes = .Shapes.Count '获取工作之前的图形总数
 If BeforeShapes >= 1 Then
 For i = 1 To BeforeShapes
 .Shapes(i).Name = "已有图形" & BeforeShapes & i '避免重复
命名值出错
 Next
 End If
 ' If BeforeShapes >= 1 Then MsgBox "非完全版, 请删除其它图形或者
在另一文档中重新建立坐标系!" _
 : Exit Sub
 Set XLine = .Shapes.AddLine(XLeft, XTop, XLeft + XLong, XTop)
 Set MyTextbox = .Shapes.AddTextbox(msoTextOrientationHorizontal,
XLeft + XLong - 5, XTop + 5, 20, 15)
 With MyTextbox '设置X轴文本框
 
```

```

 .Line.Visible = msoFalse
 .TextFrame.MarginBottom = 0
 .TextFrame.MarginLeft = 0
 .TextFrame.MarginRight = 0
 .TextFrame.MarginTop = 0
 .TextFrame.TextRange.Font.Name = "Arial"
 .TextFrame.TextRange.Font.Size = 10
 .TextFrame.TextRange = "X"
 End With
 With XLine '设置箭头形状
 .Line.EndArrowheadStyle = msoArrowheadTriangle
 .Line.EndArrowheadLength = msoArrowheadLengthMedium
 .Line.EndArrowheadWidth = msoArrowheadWidthMedium
 End With
 Set YLine = .Shapes.AddLine(YLeft, YTop, YLeft, YTop)
 Set MyTextbox = .Shapes.AddTextbox(msoTextOrientationHorizontal,
YLeft - 20, YTop, 15, 15)
 With MyTextbox '设置Y轴文本框
 .Line.Visible = msoFalse
 .TextFrame.MarginBottom = 0
 .TextFrame.MarginLeft = 0
 .TextFrame.MarginRight = 0
 .TextFrame.MarginTop = 0
 .TextFrame.TextRange.Font.Name = "Arial"
 .TextFrame.TextRange.Font.Size = 10
 .TextFrame.TextRange = "Y"
 End With
 With YLine '设置箭头形状
 .Line.EndArrowheadStyle = msoArrowheadTriangle
 .Line.EndArrowheadLength = msoArrowheadLengthMedium
 .Line.EndArrowheadWidth = msoArrowheadWidthMedium
 End With
 Set MyTextbox = .Shapes.AddTextbox(msoTextOrientationHorizontal, _
CentimetersToPoints(Me.TextBox1)
- 10, CentimetersToPoints(Me.TextBox2) - 1, 15, 15)
 With MyTextbox '设置原点O文本框
 .Line.Visible = msoFalse
 .TextFrame.MarginBottom = 0
 .TextFrame.MarginLeft = 0
 .TextFrame.MarginRight = 0
 .TextFrame.MarginTop = 0
 .TextFrame.TextRange.Font.Name = "Arial"
 .TextFrame.TextRange.Font.Size = 8
 .TextFrame.TextRange = "O"
 .ZOrder msoSendToBack
 End With
 If Me.OptionButton1.Value = True Then Call SelAllShapes: Exit Sub '未
选刻度值退出
 If Me.OptionButton2.Value = True Then MyValue = 0.5: ModValue = 2
 If Me.OptionButton3.Value = True Then MyValue = 0.125: ModValue = 5

```

```

 For i = 0 To Me.TextBox3 * 1 Step MyValue
 M = VBA.IIf(VBA.IIf(MyValue = 0.5, i * 10 Mod 10 = 0, i * 10 Mod 5 =
0), 10, 5)
 .Shapes.AddLine CentimetersToPoints(i + Me.TextBox1 - Me.TextBox3
/ 2), XTop - M, _
 CentimetersToPoints(i + Me.TextBox1 -
Me.TextBox3 / 2), XTop
 .Shapes.AddLine YLeft, CentimetersToPoints(Me.TextBox2 +
Me.TextBox3 / 2 - i), _
 YLeft + M, CentimetersToPoints(Me.TextBox2 +
Me.TextBox3 / 2 - i)
 If M = 10 And i - Me.TextBox3 / 2 <> 0 Then '逢 0.5 和 1 标识数
值,忽略 0 值(与零点合)
 '对X轴刻度
 Set MyTextbox
= .Shapes.AddTextbox(msoTextOrientationHorizontal, _
 CentimetersToPoints(i +
Me.TextBox1 - Me.TextBox3 / 2) - 3, XTop + 3, 10, 10)
 With MyTextbox '设置刻度文本框及值
 .Line.Visible = msoFalse
 .TextFrame.MarginBottom = 0
 .TextFrame.MarginLeft = 0
 .TextFrame.MarginRight = 0
 .TextFrame.MarginTop = 0
 .TextFrame.TextRange.Font.Name = "Arial"
 .TextFrame.TextRange.Font.Size = 5
 .TextFrame.TextRange = i - Me.TextBox3 / 2
 .ZOrder msoSendToBack
 End With
 '对Y轴刻度
 Set MyTextbox
= .Shapes.AddTextbox(msoTextOrientationHorizontal, YLeft + 12, _
 CentimetersToPoints(Me.TextBox2 + Me.TextBox3 / 2 - i) - 8, 10, 10)
 With MyTextbox '设置刻度文本框及值
 .Line.Visible = msoFalse
 .TextFrame.MarginBottom = 0
 .TextFrame.MarginLeft = 0
 .TextFrame.MarginRight = 0
 .TextFrame.MarginTop = 0
 .TextFrame.TextRange.Font.Name = "Arial"
 .TextFrame.TextRange.Font.Size = 5
 .TextFrame.TextRange = i - Me.TextBox3 / 2
 .ZOrder msoSendToBack
 End With
 End If
 Next
 Call SelAllShapes '全选图形宏(SelAllShapes)
 End With
 Application.ScreenUpdating = True
 
```

```

End Sub
'-----
Private Sub CommandButton2_Click()
 Me.TextBox1 = ""
 Me.TextBox2 = ""
 Me.TextBox3 = ""
End Sub
'-----

Private Sub CommandButton3_Click()
End
End Sub
'-----

Private Sub UserForm_Activate()
 Me.TextBox3.SetFocus
 Me.CommandButton1.Default = True
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardID=23&ID=73111
&page=2(第六楼)
 
```

四十三) Word 绘图中的交点自动绘制

功能简介:自动绘制两个线条的交点,只适用于水平线条与垂直线条的相交

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

Sub SetIntersect()
 Dim Xo As Single, X1 As Single, X As Single, Lw As Single, ShType As
MsoAutoShapeType, InStr1 As String
 Dim Yo As Single, Y1 As Single, Y As Single, Interior As Shape, FoColor As
WdColor, InStr2 As String
 Dim H As Single, W As Single, M As Single, N As Single
 On Error Resume Next
 With ActiveDocument.PageSetup
 Xo = .LeftMargin '文档页面左边距
 Yo = .TopMargin '文档页面上边距
 End With
 With Selection
 If .ShapeRange.Count = 2 Then '判断选定图形的数量
 '判断是否为水平线条或者是垂直线条
 If .ShapeRange(1).Height <> 0 And .ShapeRange(1).Width <> 0
Or .ShapeRange(2).Height <> 0 And .ShapeRange(2).Width <> 0 _
 Then MsgBox "非水平/垂直线条,无法定位!", vbOKOnly +
vbInformation: Exit Sub
 Lw = IIf(.ShapeRange(1).Line.Weight
> .ShapeRange(2).Line.Weight, .ShapeRange(1).Line.Weight, .ShapeRange(2).Lin
e.Weight)
 If .ShapeRange(1).Height = 0 And .ShapeRange(2).Width = 0 Then
 '如果线条一的高度为 0(水平线条)并且线条二的宽度为 0(垂直线
 
```


```

条)
 Y1 = .ShapeRange(1).Top
 W = .ShapeRange(1).Width
 X1 = .ShapeRange(2).Left
 H = .ShapeRange(2).Height
 ElseIf .ShapeRange(1).Width = 0 And .ShapeRange(2).Height = 0
Then
 '如果线条一为垂直线条线条二为水平线条
 X1 = .ShapeRange(1).Left
 H = .ShapeRange(1).Height
 Y1 = .ShapeRange(2).Top
 W = .ShapeRange(2).Width
 Else
 MsgBox "平行线条,无法找到交点!", vbOKOnly + vbInformation
 Exit Sub
 End If
 '尽管符合一个为水平线条一个为垂直线条,但如果组合的图形的高宽
与它们不等
 '则说明不在没有相交点
 .ShapeRange.Group.Select
 M = .ShapeRange.Width
 N = .ShapeRange.Height
 If M <> W Or N <> H Then MsgBox "Word未能找到相交点!",
vbOKOnly + vbInformation: .ShapeRange.Ungroup.Select: Exit Sub
 .ShapeRange.Ungroup.Select
 Else
 MsgBox "图形选定数目限于二个,无法继续!", vbOKOnly +
vbInformation
 Exit Sub
 End If
 '进行交点图形设置
 InStr1 = InputBox("请设置交点图形,1(默认)为圆形,2 为正方形,3 为菱形")
 Select Case InStr1
 Case 2 '正方形
 ShType = msoShapeRectangle
 Case 3 '菱形
 ShType = msoShapeDiamond
 Case Else '其它则为圆形交点
 ShType = msoShapeOval
 End Select
 '设置交点的填充色
 InStr2 = InputBox("请设置交点的填充色,1(默认)为黑色,2 为红色,3 为绿
色,4 为黄色,5 为蓝色")
 Select Case InStr2
 Case 2 '红色
 FoColor = wdColorRed
 Case 3 '绿色
 FoColor = wdColorGreen
 Case 4 '黄色

```

```

 FoColor = wdColorYellow
 Case 5 '蓝色
 FoColor = wdColorBlue
 Case Else '黑色(默认)
 FoColor = wdColorBlack
 End Select
 '设置交点的图标位置
 X = Xo + X1 - (Lw + 3.25) / 2
 Y = Yo + Y1 - (Lw + 3.25) / 2
 '插入交点
 Set Interior = ActiveDocument.Shapes.AddShape(ShType, X, Y, Lw + 3.25,
Lw + 3.25)
 With Interior '设置交点的属性
 .Line.ForeColor = FoColor
 .Fill.ForeColor = FoColor
 .Line.Weight = Lw
 .ZOrder msoBringToFront
 .Select
 End With
End With
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=59545

```

四十四) Word 中的 AutoCad 功能

功能简介:可能设置原点坐标,并随时更改,通过定位两个点的相对位置,自动连成线条,并自动标注尺寸.

```

'* ++++++
'^The Code CopyIn [类模块-EventClassModule]^
'* -----

Public WithEvents App As Word.Application
Private Sub App_WindowSelectionChange(ByVal Sel As Selection)
 On Error Resume Next
 With Selection
 If .ShapeRange.Count = 1 And .ShapeRange.AutoShapeType =
msoShapeOval Then
 UserForm1.CommandButton4.Enabled = True
 If .ShapeRange.Name = "原点" Then
 UserForm1.CommandButton4.Enabled = False
 Application.StatusBar = "X 轴相对坐标:X=0" & ";Y 轴相对坐标:Y=0"
 & ";X 轴绝对坐标 :X=" &
Format(PointsToMillimeters(X0 + X1), "0.0") & ";Y 轴绝对坐标 :Y=" &
Format(PointsToMillimeters(Y0 + Y1), "0.0") _
 & ";Left=" & .ShapeRange.Left &
";Top=" & .ShapeRange.Top
 Else

```

```

Application.StatusBar = "X 轴 相 对 坐 标 :X=" &
Format(PointsToMillimeters(.ShapeRange.Left - X1), "0.0") & ";Y 轴相对坐标:Y=" & _
Format(PointsToMillimeters(.ShapeRange.Top - Y1), "0.0") & ";X 轴绝对坐标:X=" &
Format(PointsToMillimeters(.ShapeRange.Left + X0), "0.0") _
& ";Y 轴 绝 对 坐 标 :Y=" &
Format(PointsToMillimeters(.ShapeRange.Top + Y0), "0.0") _
& ";Left:=" & .ShapeRange.Left &
";Top:=" & .ShapeRange.Top
End If
Else
UserForm1.CommandButton4.Enabled = False
End If
End With
End Sub

```

'-----'

'* ++++++

^The Code CopyIn [标准模块-模块 1]^'

'* -----'

```

Public X1 As Single, Y1 As Single, X0 As Single, Y0 As Single, Sp0 As Shape
Dim X As New EventClassModule
Sub Register_Event_Handler()
Set X.App = Word.Application
End Sub
'-----'
Sub ConLine()
Dim L1 As Single, T1 As Single, L2 As Single, T2 As Single, Sp1 As Shape, Sp2 As
Shape
Dim LineLenth As Single, MyLength As Shape, ConLin As Shape, CenterT As Single,
CenterL As Single
On Error GoTo ErrorHandler
With Selection
If .ShapeRange.Count = 2 Then
Set Sp1 = .ShapeRange(1)
Set Sp2 = .ShapeRange(2)
L1 = Sp1.Left + X0 + 0.5
L2 = Sp2.Left + X0 + 0.5
T1 = Sp1.Top + Y0 + 0.5
T2 = Sp2.Top + Y0 + 0.5
Set
ConLin
=
ActiveDocument.Shapes.AddConnector(msoConnectorStraight, L1, T1, L2 - L1, T2 - T1)
If Sp1.Left = Sp2.Left Then

```

```

 LineLenth = Format(PointsToMillimeters(Abs(Sp1.Top - Sp2.Top)),
"0.0")
 CenterT = Abs((T2 - T1) / 2) + IIf(T2 > T1, T1, T2)
 Set MyLength =
ActiveDocument.Shapes.AddShape(msoShapeRectangle, L1 - 12, CenterT, 20, 10)
 ElseIf Sp1.Top = Sp2.Top Then
 LineLenth = Format(PointsToMillimeters(Abs(Sp1.Left - Sp2.Left)),
"0.0")
 CenterL = Abs((L1 - L2) / 2) + IIf(L2 > L1, L1, L2)
 Set MyLength =
ActiveDocument.Shapes.AddShape(msoShapeRectangle, CenterL, T1 - 12, 20, 10)
 Else
 LineLenth = Format(PointsToMillimeters(Sqr((Sp1.Left - Sp2.Left) ^
2 + (Sp1.Top - Sp2.Top) ^ 2)), "0.0")
 CenterT = Abs((T2 - T1) / 2) + IIf(T2 > T1, T1, T2)
 CenterL = Abs((L1 - L2) / 2) + IIf(L2 > L1, L1, L2)
 Set MyLength =
ActiveDocument.Shapes.AddShape(msoShapeRectangle, CenterL, CenterT, 20, 10)
 End If
 End If
End With
' MsgBox LineLenth
With MyLength
 .Select
 .Line.Visible = msoFalse
 .ZOrder msoBringToFront
 With Selection
 .ShapeRange.TextFrame.TextRange.Select
 .TypeText Text:=LineLenth
 .ShapeRange.TextFrame.MarginBottom = 0
 .ShapeRange.TextFrame.MarginLeft = 0
 .ShapeRange.TextFrame.MarginRight = 0
 .ShapeRange.TextFrame.MarginTop = 0
 .WholeStory
 .Font.Name = "Arial"
 .Font.Size = 6
 End With
End With
ConLin.ZOrder msoBringToFront
Sp1.ZOrder msoBringToFront
Sp2.ZOrder msoBringToFront
ConLin.Select
Exit Sub
 
```

ErrorHandle:

```
MsgBox "Word 无法作出判断,可能您选定的点不满二个或者超过了二个!",
vbOKOnly + vbInformation
```

```
End Sub
```

```
'-----
```

```
Sub ShowMe()
```

```
 UserForm1.Show (0)
```

```
End Sub
```

```
'-----
```

```
Sub td()
```

```
 MsgBox Selection.ShapeRange.Top
```

```
End Sub
```

```
'-----
```

```
'* ++++++
```

```
'^The Code CopyIn [ThisDocument-ThisDocument]^'
```

```
'* -----
```

```
Private Sub Document_Open()
```

```
 Register_Event_Handler
```

```
 With ActiveDocument.PageSetup
```

```
 X0 = .LeftMargin
```

```
 Y0 = .TopMargin
```

```
 End With
```

```
 On Error Resume Next
```

```
 ActiveDocument.Shapes("原点").Select
```

```
 X1 = Selection.ShapeRange.Left
```

```
 Y1 = Selection.ShapeRange.Top
```

```
End Sub
```

```
'-----
```

```
'* ++++++
```

```
'^The Code CopyIn [用户窗体-UserForm1]^'
```

```
'* -----
```

```
Private Sub CommandButton1_Click()
```

```
 Dim Sp1 As Shape, X2 As Single, Y2 As Single
```

```
 On Error Resume Next
```

```
 With ActiveDocument.PageSetup
```

```
 X0 = .LeftMargin
```

```
 Y0 = .TopMargin
```

```
 End With
```

```
 If Me.Caption = "设置原点坐标" Then
```

```
 Err.Number = 0
```

```
 ActiveDocument.Shapes("原点").Select
```

```
 If Err.Number <> 0 Then
```

```
 Err.Clear
```

```
 If Me.TextBox1 <> "" And Me.TextBox2 <> "" Then
```

```

 X1 = MillimetersToPoints(Me.TextBox1)
 Y1 = MillimetersToPoints(Me.TextBox2)
 End If
End If
Set Sp0 = ActiveDocument.Shapes.AddShape(msoShapeOval, X0 + X1,
Y0 + Y1, 1, 1)
Sp0.Select
Sp0.Name = "原点"
Sp0.ZOrder msoBringToFront
Me.Hide
Exit Sub
ElseIf Me.Caption = "相对于原点坐标" Then
 If Me.TextBox1 <> "" And Me.TextBox2 <> "" Then
 X2 = MillimetersToPoints(Me.TextBox1)
 Y2 = MillimetersToPoints(Me.TextBox2)
 Set Sp1 = ActiveDocument.Shapes.AddShape(msoShapeOval, X0 +
X1 + X2, Y0 + Y1 + Y2, 1, 1)
 Sp1.Select
 End If
 Me.TextBox1 = ""
 Me.TextBox2 = ""
 Me.TextBox1.SetFocus
End If
End Sub
'-----
Private Sub CommandButton2_Click()
 Me.Hide
End Sub
'-----
Private Sub CommandButton3_Click()
 On Error Resume Next
 Me.Caption = "设置原点坐标"
 ActiveDocument.Shapes("原点").Delete
 Me.TextBox1 = ""
 Me.TextBox2 = ""
 Me.TextBox1.SetFocus
End Sub
'-----
Private Sub CommandButton4_Click()
 Dim Sp1 As Shape, Sp2 As Shape
 On Error Resume Next
 Set Sp2 = Selection.ShapeRange(1)
 ActiveDocument.Shapes("原点").Delete
 Set Sp1 = ActiveDocument.Shapes.AddShape(msoShapeOval, X0 + X1 + X2,
Y0 + Y1 + Y2, 1, 1)
 Sp1.ZOrder msoBringToFront
 With Sp2
 X1 = .Left
 Y1 = .Top
 .Name = "原点"
 End With
End Sub

```

```

 .ZOrder msoBringToFront
 End With
 Me.Caption = "相对于原点坐标"
 Me.CommandButton4.Enabled = False
End Sub
'-----

Private Sub TextBox1_Change()
 Me.CommandButton1.Default = True
End Sub
'-----

Private Sub UserForm_Activate()
 On Error Resume Next
 Err.Number = 0
 ActiveDocument.Shapes("原点").Select
 If Err.Number <> 0 Then
 Err.Clear
 Me.Caption = "设置原点坐标"
 Else
 Me.Caption = "相对于原点坐标"
 End If
 Me.TextBox1 = ""
 Me.TextBox2 = ""
 Me.TextBox1.SetFocus
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=59709

```

四十五) 乾坤大挪移

对正常方向字体进行挪移，并可设置框线类型及文本从右到左或者从左到右，从上到下或者从下到上，对竖排字体（适用一种并受 WORD 表格限制，仅在字数 300~500 字左右进行装裱可达到类似书法贴或古籍效果,可进一步完善），横排字数不限。

*** ++++++**

'^The Code CopyIn [标准模块-模块 1]^'

*** -----**

```

Public Sz As Byte, Bor As Byte, Rl As Byte, Ud As Byte
Sub SetUnderline()
 Dim i As Integer, FilName As String, FilPath As String, LisValue As String, LineOf As Integer, Orient As Byte
 Dim NewDoc As Document, NewTable As Table, n As Integer, X As Long, Y As Long, MyText As String
 On Error GoTo ErrorHandler
 Application.ScreenUpdating = False
 With ActiveDocument
 .Content.Font.Size = Sz * 1.1
 FilPath = .Path
 FilName = .Name
 Orient = .Content.Orientation
 End With

```

```

CommandBars("Word Count").Visible = True
CommandBars("Word Count").Controls(2).Execute
LisValue = CommandBars("Word Count").Controls(1).List(6)
CommandBars("Word Count").Visible = False
LineOf = Int(Mid(LisValue, 1, Len(LisValue) - 1))
End With
Set NewDoc = Documents.Add
With NewDoc
 .SaveAs FileName:=FilPath & "\U" & FilName
 Set NewTable = .Tables.Add(Range:=Selection.Range, NumRows:=IIf(Orient
= 0, LineOf, 1), NumColumns:=IIf(Orient = 0, 1, LineOf))
End With
Documents(FilName).Activate
With ActiveDocument
 .Range(0, 0).Select
 For n = 1 To LineOf
 Selection.EndKey unit:=wdLine
 Selection.HomeKey unit:=wdLine, Extend:=wdExtend
 MyText = IIf(RI = 0, Selection, StrReverse(Selection))
 NewTable.Cell(IIf(Orient = 0, IIf(Ud = 0, n, LineOf - n + 1), 1), IIf(Orient
= 0, 1, IIf(Ud = 0, n, LineOf - n + 1))).Range.Text = MyText
 Selection.MoveDown unit:=wdLine, Count:=1
 Next
End With
With NewDoc
 .Activate
 .Tables(1).Select
 .PageSetup.Orientation = IIf(Orient = 1, wdOrientLandscape,
wdOrientPortrait)
 With Options
 .DefaultBorderLineStyle = wdLineStyleSingle
 .DefaultBorderLineWidth = wdLineWidth050pt
 .DefaultBorderColor = wdColorRed
 End With
 Select Case Bor
 Case 0
 Application.Run "BorderBottom"
 Application.Run "BorderHoriz"
 Case 1
 Application.Run "BorderAll"
 End Select
 .Content.Font.Size = Sz
End With

```


```

Documents(FilName).Content.Font.Size = Sz
Application.ScreenUpdating = True
Exit Sub
ErrorHandler:
 MsgBox "Word 遇到不可预测性错误, 本程序将不能正确执行, 请检查后再运行!"
 Exit Sub
End Sub
'-----
Sub ShowMe()
 UserForm1.Show
End Sub
'-----
'* ++++++
'^The Code CopyIn [用户窗体-UserForm1]'^
'* -----
Private Sub CommandButton1_Click()
 On Error Resume Next
 Me.Hide
 Sz = Me.ComboBox1.ListIndex + 5
 Bor = Me.ComboBox2.ListIndex
 Rl = Me.ComboBox3.ListIndex
 Ud = Me.ComboBox4.ListIndex
 If Me.ComboBox2.Value = "More" Then MsgBox _
 "Word注意到:您选取的框线为More,更多框线设置请在完成本功能后在目标文件的
 格式/边框和底纹中进行!"
 Call SetUnderline
End Sub
'-----
Private Sub UserForm_Activate()
 On Error Resume Next
 Me.ComboBox1.ListIndex = 7
 Me.ComboBox2.ListIndex = 0
 Me.ComboBox3.ListIndex = 0
 Me.ComboBox4.ListIndex = 0
 Me.CommandButton1.Default = True
End Sub
'-----
Private Sub UserForm_Initialize()
 Dim i As Byte
 On Error Resume Next
 With Me.ComboBox1
 For i = 5 To 30
 .AddItem i
 
```

```

 Next
 End With
 With Me.ComboBox2
 .AddItem "下框线"
 .AddItem "全框线"
 .AddItem "More"
 End With
 With Me.ComboBox3
 .AddItem "从左至右"
 .AddItem "从右向左"
 End With
 With Me.ComboBox4
 .AddItem "从上至下"
 .AddItem "从下向上"
 End With
End Sub
'-----
Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)
 On Error Resume Next
 Cancel = True'关闭无效
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=58667

```

四十六) 遍历文件夹之一

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub Example1() '本示例通过 DIR 来遍历指定文件夹中的所有
'WORD 文档并且加上指定密码后保存并退出
 Dim Adoc As String, PsDoc As Document
 On Error Resume Next
 ChDrive "C" '设置当前驱动器盘符
 ChDir "C:\Documents and Settings\My Documents\Temp" '进入指定目录
 Adoc = Dir("*.doc")
 Application.ScreenUpdating = False
 Do While Adoc <> "" '如果是文件夹,或者没有此文件,则会返回""
 ' MsgBox Adoc
 Set PsDoc = Documents.Open(Adoc) '打开指定文档
 PsDoc.Protect Type:=wdAllowOnlyFormFields, Password:="Password"
 PsDoc.Close True
 Adoc = Dir()
 Loop
 Application.ScreenUpdating = True

```

End Sub

'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=69692&replyID=340493&skin=1

四十七) 遍历文件夹之二

'* ++++++

'^The Code CopyIn [ThisDocument-ThisDocument]^'

'* -----

Sub Example2() '此代码功能为列出指定文件夹中所有选取的 WORD 文件全路径名

Dim MyDialog As FileDialog, GetStr As String

On Error Resume Next '忽略错误

'定义一个文件夹选取对话框

Set MyDialog = Application.FileDialog(msoFileDialogFilePicker)

With MyDialog

.Filters.Clear '清除所有文件筛选器中的项目

.Filters.Add "所有 WORD 文件", "*.doc", 1 '增加筛选器的项目为所有

WORD 文件

.AllowMultiSelect = True '允许多项选择

If .Show = -1 Then '确定

For Each vrtSelectedItem In .SelectedItems '在所有选取项目中循环

GetStr = GetStr & vbCrLf & vrtSelectedItem

Next vrtSelectedItem

' MsgBox GetStr

Selection.InsertAfter GetStr '列出所有文件名

End If

End With

End Sub

'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=69821&replyID=345171&skin=1

四十八) 遍历文件夹之三

'* ++++++

'^The Code CopyIn [ThisDocument-ThisDocument]^'

'* -----

Sub Example3() '本代码用于指定文件夹中随机返回一个文件名

Dim MyFile As Object, MyFolder As Object, MyFolders As Object

Dim i As Integer, RndNumber As Integer, n As Integer

Set MyFolders = CreateObject("Scripting.FileSystemObject") '创建系统文件

'获得指定系统文件下的文件夹对象

Set MyFolder = MyFolders.GetFolder("C:\My Documents\AppliOffice\AppliWord")

'获得指定文件夹下的文件总数

i = MyFolder.Files.Count

VBA.Randomize '初始化随机数生成器

```

RndNumber = Int(i * Rnd + 1) '取得一个从 1 到文件总数间的一个随机数
' MsgBox RndNumber
For Each MyFile In MyFolder.Files
 n = n + 1 '设置循环条件计数
 '如果满足要求则返回文件名并退出程序
 If n = RndNumber Then MsgBox MyFile.Path: Exit Sub
Next
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=73081&replyID=361949&skin=1
 
```

四十九) 遍历文件夹之四

通过遍历所有驱动器和所有该驱动器下的所有文件夹中查找符合搜索条件的文件,注意,如果我们在找到该文件路径时,加上 KILL 或者 Delete 方法,则会删除所有符合搜索条件的文件.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub ListDrivesFiles()
 Dim Fs As Object, Dr As Object, Dc As Object, DrName As String, i As Long, N As Long
 Dim Mysearch As Office.FileSearch, StrFile As String, AllFile As String
 On Error Resume Next
 Set Mysearch = Application.FileSearch '定义一个 Application.FileSearch
 Set Fs = CreateObject("Scripting.FileSystemObject") '定义一个系统文件夹对象
 Set Dc = Fs.Drives '定义一个系统文件夹下的驱动器集合
 For Each Dr In Dc '在驱动器集合下循环,遍历驱动器
 DrName = Dr.driveletter & ":" '获得驱动器名
 With Mysearch
 .NewSearch '设置一个新搜索
 .LookIn = DrName '在该驱动器盘符下
 .SearchSubFolders = True '搜索子文件夹
 ' .FileType = msoFileTypeWordDocuments'以此可以定义文件类型
 .FileName = "*.DOT" '搜索一个指定文件,此处为任意 WORD 模板文件
 End With
 If .Execute() > 0 Then '开始并搜索成功
 For i = 1 To .FoundFiles.Count
 N = N + 1 '计数
 StrFile = N & vbTab & .FoundFiles(i) & vbCrLf
 AllFile = AllFile & StrFile '内存中累计
 Next i
 End If
 Next Dr
End Sub
 
```

```

 End With
 Next
 Selection.InsertAfter AllFile '在文档中插入
End Sub
'-----
 
```

五十) 批量重命名文件

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

Sub FileNewName()
 Dim FSO As Object, FDR As Object, F As Object, i As Variant, OldName As String,
 NewName As String
 On Error Resume Next '忽略错误
 Set FSO = CreateObject("Scripting.FileSystemObject") '创建计算机文件系统以向其访问
 Set FDR = FSO.GetFolder("D:\Test") '指定其中访问的文件夹对象
 Set F = FDR.Files '定义该文件夹中的所有文件集合
 For Each i In F '在指定文件下的文件中循环
 OldName = FDR & "\" & i.Name
 NewName = FDR & "\" & Mid(i.Name, 3) '去掉前两个字符
 Name OldName As NewName
 Next i
End Sub
'-----
 
```

五十一) 拖曳 ActiveX 控件

说明:通常 ActiveX 控件在设计时间定位,以下代码解决了在运行时间控件根据鼠标方向移动到指定位置,当然您需要插入一个 ActiveX 控件-Image.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

Private Sub Image1_MouseUp(ByVal Button As Integer, ByVal Shift As Integer,
 ByVal X As Single, ByVal Y As Single)
 Me.Image1.Left = X + Me.Image1.Left '释放鼠标时鼠标相对于Image的左上角
 的LEFT位置
 Me.Image1.Top = Y + Me.Image1.Top '释放鼠标时鼠标相对于Image的左上角
 的TOP位置
End Sub
'-----

http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=39465&replyID=345139&skin=1
 
```

五十二) 打字游戏

功能简介: 这是一款结合 WORD 实际与用户窗体制作的打字练习程序, 注意请在同一目录下安装有"练习文章.doc"

```

'* ++++++
'^The Code CopyIn [标准模块-模块 1]^'
'* -----

Public StTime As Date, EnTime As Date, Rn As Integer, Sd As Integer, CountText As
Integer, YText As Range
Public TF As Boolean, Ys As Integer, Temp As Byte, ST As Single, Nst As Single
Sub MoveFont()
 Dim Er As Integer
 On Error Resume Next
 If TF = False Then Exit Sub
 CountText = Application.Selection.End
 Call UserForm_Layout
 If CountText > 0 Then
 EnTime = Now
 Er = Rn + CountText - 1
 If Er = YText.End - 1 Then MsgBox "对不起,已到文章末,请重新再来!":
UserForm1.CommandButton1.Value = True: Exit Sub
 DoEvents
 UserForm1.TextBox1 = Mid(YText, Er, 25)
 UserForm1.TextBox3.Value = Format(CDate(EnTime - StTime), "H:MM:ss")
 End If
 WaitTime
End Sub
'-----

Sub WaitTime()
 If TF = False Then Exit Sub
 Application.OnTime When:=Now + TimeValue("00:00:01"), Name:="MoveFont"
 Nst = Selection.Information(wdVerticalPositionRelativeToPage)
End Sub
'-----

Sub Starting()
 MySub
End Sub
'-----

Sub MySub()
 On Error Resume Next
 UserForm1.Show (0)
 Call UserForm_Layout
 UserForm1.CommandButton1.Value = True
End Sub
'-----
 
```

```

Private Sub UserForm_Layout()
 With UserForm1 '定位窗体位置
 .Left = (Application.Width - .Width) / 2 '水平居中
 .Top = 0 + (Nst - ST) '随光标移动而移动
 End With
End Sub
'-----
'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]'^
'* -----

Private Sub Document_Close()
 On Error Resume Next
 Application.CommandBars("text").Reset
 Options.SaveInterval = Temp '还原原有定时保存调协
 TF = False
 ThisDocument.Close False '关闭并不保存
End Sub
'-----

Private Sub Document_Open()
 On Error Resume Next
 Temp = Options.SaveInterval '返回定时保存时间间隔
 If Temp <> 0 Then Options.SaveInterval = 0 '不允许定时保存(考虑可能会对计时器产生影响)
 '以下为修改右键菜单
 Set MyControl = Application.CommandBars("text").Controls.Add
 With MyControl
 .FaceId = 102
 .Caption = "BeginOrEnd"
 .Visible = True
 .OnAction = "MySub"
 End With
 For i = 1 To Application.CommandBars("text").Controls.Count - 1
 Application.CommandBars("text").Controls(i).Visible = False
 Next
 MySub
End Sub
'-----

Sub ComReset() '恢复默认值
 Application.CommandBars("text").Reset
End Sub
'-----
'* ++++++
'^The Code CopyIn [用户窗体-UserForm1]'^

```

```
'* -----
Private Sub CommandButton1_Click()
 Dim MyRange As Range, YwRange As String, i As Range, n As Range, Ect As Integer
 Dim Xct As Integer, Zz As String
 On Error GoTo ErrHandle '进入错误处理程序
 If Me.CommandButton1.Caption = "Start" Then '如果按钮名为"Start"
 Application.ScreenUpdating = False '关闭屏幕更新
 TF = True '将TF赋值为True
 '打开同目录下的该文档
 Documents.Open FileName:=ThisDocument.Path & "\练习文章.doc"
 '该文档窗口隐藏
 Application.Windows("练习文章.doc").Visible = False
 '开始时间
 StTime = Now
 '将命令 1 的名称修改为"End"
 Me.CommandButton1.Caption = "End"
 '产生一个从 1-3000 之间的随机数
 Rn = Int(Rnd() * 3000 + 1)
 '固定该随机数
 Ys = Rn
 '取得"练习文章"文档的所有文本内容
 Set YText = Documents("练习文章.doc").Content
 '将光标移入TextBox1 中
 Me.TextBox1.SetFocus
 '该文本框中放入从Ys开始的 30 个字
 Me.TextBox1 = Mid(YText, Ys, 30)
 '提示一下第一个字符(可能不完全显示出来)
 MsgBox "您准备好了吗?第一个文字为 (" & Mid(YText, Ys, 1) & ") 开始!"
 '激活当前文档
 ThisDocument.Activate
 '活动文档中的所有内容删除
 ActiveDocument.Content.Delete
 '取得 0 位置(range(0,0))下的光标的TOP位置
 ST = Selection.Information(wdVerticalPositionRelativeToPage)
 '起点位置
 CountText = Selection.Start
 '以下三句清空三个文本框中的数据
 Me.TextBox2 = ""
 Me.TextBox3 = ""
 Me.TextBox4 = ""
 '启动定时器
 WaitTime
```


```

Else
 '将命令 1 的名称设置为"Start",相当于按下了"End",结束游戏
 Me.CommandButton1.Caption = "Start"
 '取得结束的当前时间值
 EnTime = Now
 '将TF赋值为False
 TF = False
 '返回结束时的光标所在位置起点
 Sd = Application.Selection.Start
 '定义一个用户输入区域
 Set MyRange = ActiveDocument.Range(0, Sd)
 YwRange = Documents("练习文章.doc").Range(Ys - 1, Ys + Sd)
 For Each i In MyRange.Characters '两个区域逐字比较
 Xct = Xct + 1
 Zz = Mid(YwRange, Xct, 1)
 If i <> Zz Then Ect = Ect + 1
 Next
 Me.TextBox2.Value = Format(1 - Ect / Sd, "0.00%") '返回正确率
 '返回计时
 Me.TextBox3.Value = Format(CDate(EnTime - StTime), "H:MM:ss")
 '返回速度值
 Me.TextBox4 = Round(Sd / ((EnTime - StTime) * 24 * 60)) & "(录入" & Sd
 & "字)"
 '初始化公用变量值
 StTime = 0
 EnTime = 0
 Sd = 0
 Rn = Empty
 Set YText = Nothing
 Application.ScreenUpdating = True '恢复屏幕更新
 Exit Sub
ErrHandle: '错误处理程序
 MsgBox "该程序出现不可预测错误, 将被关闭, 请在退出后重新打开该程
 序! "
 Application.Quit False '强制退出
End If
End Sub
'-----
Private Sub UserForm_Initialize() '初始化用户窗体
 Me.Caption = "打字练习"
 Me.CommandButton1.Caption = "Start"
 Me.CommandButton1.SetFocus
End Sub
 
```

```

'-----
Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)
 On Error Resume Next '允许用户使用窗体关闭按钮
 TF = False
 Documents("练习文章.doc").Close False '退出并不保存该文档
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=58383
 
```

五十三) 关于禁用宏则不能正确打开的代码之一

功能简介:利用加解 ASCII 码技术进行伪装,如果禁用宏,则看到的是经过加密的字符;只有运行宏,才能看到真实内容.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

Public TF As Integer
Sub DocClose() '修改 WORD 命令,防止以低宏方式打开,以 SHIFT 方式(禁宏)退出
 Document_Close
 WordBasic.DocClose
End Sub

'-----
Sub EditHz() '编辑汉字
 Dim i As Range, Char As Integer, Chars As String
 Application.ScreenUpdating = False '禁用屏幕更新
 For Each i In Me.Characters '在字符集合中循环
 '根据 TF 值进行加密或者解密(基本只针对汉字,对于段落标记等不予处理)
 Char = IIf(Asc(i) > 0 And Asc(i) < 33, Asc(i), Asc(i) + TF)
 Chars = Chars & Chr(Char)
 Next
 With Selection
 .WholeStory
 .Text = Chars
 .Paragraphs(.Paragraphs.Count).Range.Delete
 .MoveStart unit:=wdStory
 End With
 Application.ScreenUpdating = True
End Sub

'-----
Private Sub Document_Close()
'此处需要结合一个页眉中单元格的一个提示(设置了一个书签)
 If Len(Me.Bookmarks("Blaster").Range.Text) > 2 Then
 Me.Saved = True
 Else
 
```

```

 Me.Bookmarks("Blaster").Range.Text = 1
 TF = 1 '加密
 EditHz '运行指定过程
 Me.UndoClear '防止撤消
 Me.Save '保存文档
 End If
End Sub
'-----
Private Sub Document_Open()
 TF = -1 '解密
 Me.Bookmarks("Blaster").Range.Text = "" '删除该书签单元格中的内容
 EditHz '运行指定过程
 Me.UndoClear '防止撤消
 Me.Save '保存
End Sub
'-----
 
```

五十四) 关于禁用宏则不能正确打开的代码之二

功能简介:利用文档变量存贮文档内容,关闭时将文档内容"剪切于"文档变量中;打开时从中加载.重要提示:宜以模板形式进行,并且自定义-删除该文档模板中的插入/书签命令.模板的作用主要是使用 VBS 脚本编辑器不可用.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Dim MyString As String
Private Sub Document_Close()
 On Error Resume Next
 '如果指定书签(预定义)值为 2,则直接退出(相当于按下了 SHIFT)
 If Me.Bookmarks("Blaster").Range.Text Like "2*" = True Then Exit Sub
 Application.ScreenUpdating = False
 With Me
 MyString = .Content '将所有内容存于文档变量中
 .Variables(1).Value = MyString
 .Content.Delete '所有文本内容全部删除
 .Bookmarks("Blaster").Range.Text = 2
 .Save
 .Close '保存并退出
 End With
 Application.ScreenUpdating = True
End Sub
'-----
Private Sub Document_Open()
 
```

```

On Error Resume Next
Application.ScreenUpdating = False
'如果运行了此宏,则加载文档变量(1)
With Me
 .Bookmarks("Blaster").Range.Text = 1
 .Content = Me.Variables(1).Value
 '删除最后一个段落(原文档中光标所在段落)
 .Paragraphs(.Paragraphs.Count).Range.Delete
 .UndoClear'清空撤消内容
End With
Application.ScreenUpdating = True
End Sub
'-----
Sub IsEmpties() '预定义文档变量名
 MyString = "人性的测试 "
 Me.Variables(1) = MyString
End Sub
'-----
 
```

五十五) 关于禁用宏则不能正确打开的代码之三

功能简介:以模板形式保存文档,并利用该模板中的自动图文集进行文档的带格式存储.利用模板形式一是自动图文集的保存;二是规避 VBS 脚本编辑器.要点:在自定义中删除插入/书签命令和插入/自动图文集命令.此法优于第二法(文档变量存贮法)

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]'^
'* -----
Private Sub Document_Close()
 On Error Resume Next
 Application.ScreenUpdating = False
 If Len(Me.Bookmarks("Blaster").Range.Text) > 2 Then Me.Close False: Exit
Sub
 With Me
 .Bookmarks("Blaster").Range.Text = 1
 .AttachedTemplate.AutoTextEntries.Add Name:="Dear Sir:",
Range:=Me.Content
 .Content.Delete
 .Save
 .Close
 End With
 Application.ScreenUpdating = True
End Sub
'-----
 
```

```

Private Sub Document_Open()
 On Error Resume Next
 With Me
 .Bookmarks("Blaster").Range.Text = ""
 .AttachedTemplate.AutoTextEntries("Dear Sir:").Insert
 Where:=Selection.Range, RichText:=True
 .Paragraphs(.Paragraphs.Count).Range.Delete
 .UndoClear'清空撤消内容
 End With
End Sub
'-----

Sub DocClose()
 Document_Close
End Sub
'-----
 
```

五十六) 关于禁用自动宏(WordBasic.DisableAutoMacros)的用法探究

此代码不但很好地解决了嵌套域的解决方法,也解决了如何不触发用代码打开的文档中包含自动运行的代码(如上题意,N 个文件中(也许第一个可以不要),都包含一个打开时运行的宏,来检测和累加前面几个文档的总页数),经笔者试验和验证,使用二次 WordBasic.DisableAutoMacros 可以从禁用到恢复,相当于 EXCEL 中 Application.EnableEvents = False(禁用), Application.EnableEvents = True(恢复),但在帮助文件中 WORD 对此没有论述,仅谈到禁止自动宏(AUTO 类)的运行,也没有二次使用的介绍.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^
'* -----

Private Sub Document_Open()
 Dim i As Byte, Pc As Integer, MyPath As String, MyDoc As String, n As Byte
 On Error Resume Next
 Application.ScreenUpdating = False
 MyDoc = Me.Name
 MyPath = "D:\temp\" '指定文件夹路径
 i = CByte(Mid(MyDoc, 4, Len(MyPath) - 6)) '获得循环变量值
 ' MsgBox i
 For n = 1 To i - 1
 WordBasic.DisableAutoMacros '禁用自动宏(Document_Open触发)
 Documents.Open FileName:=MyPath & "dos" & n & ".doc" '打开系列文件之一
 '此文件的总页数为前几个文件总页数之和
 Pc = ActiveDocument.Content.Information(wdNumberOfPagesInDocument)
 + Pc
 ActiveDocument.Close
 WordBasic.DisableAutoMacros '启用自动宏(Document_Open触发)
 
```

```

Next
' MsgBox Pc
Documents(MyDoc).Activate
Application.Run "ViewHeader" '进入页眉页脚视图
'以下是典型的嵌套域的代码:第{ = { page }+Pc }页共{ = { numpages }+Pc }页
With Selection
 .WholeStory
 .Text = "第页共页"
 .HomeKey
 .MoveRight Count:=1
 Application.Run "InsertFieldchars"
 .Text = "= page+ " & Pc
 .Words(2).Select
 Application.Run "InsertFieldchars"
 .EndKey
 .MoveLeft Count:=1
 Application.Run "InsertFieldchars"
 .Text = "= numpages+ " & Pc
 .Words(2).Select
 Application.Run "InsertFieldchars"
End With
Application.Run "ViewHeader"
Me.Save
Application.ScreenUpdating = True
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=63422&replyID=298582&skin=1
 
```

五十七) 三位一体打造复选框新方法

功能简介:通过域、VBA、自动图文集三者结合,达到双击时转换复选框的目的(可以从空白,打勾,打叉间转换),结果如:☐,☑,☒,要点,如果是另存为模板形式,需要将 NormalTemplate 改为 Templates(1)即可。需要手动设置三个自动图文集,命名分别为"打叉复选框","清除复选框","选定复选框"。

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub CheckIt() '转为打叉复选框
 NormalTemplate.AutoTextEntries("打叉复选框").Insert Where:=Selection.Range
End Sub
'-----
Sub UncheckIt() '转为无勾叉空框
 NormalTemplate.AutoTextEntries("清除复选框").Insert Where:=Selection.Range
 
```

```

End Sub
'-----
Sub ErrIt() '转为打勾复选框
 NormalTemplate.AutoTextEntries("选定复选框").Insert Where:=Selection.Range
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=23&ID=51056
 
```

五十八) 删除所有代码(包括自身)

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub DelAllCodes()
 Dim i, A As Integer
 For Each i In ActiveDocument.VBProject.VBComponents
 A = i.CodeModule.CountOfLines
 i.CodeModule.DeleteLines 1, A
 Next
End Sub
'-----
 
```

五十九) 输入选定文件夹位置(相当于取得安装目录位置)

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
Sub GetFolderPath()
 Dim MyDialog As FileDialog, FdPath As String
 '定义一个打开文件夹(不是文件)对话框
 Set MyDialog = Application.FileDialog(msoFileDialogFolderPicker)
 With MyDialog
 .AllowMultiSelect = False '如果允许用户选定多个文件或者文件夹, 则为 TRUE
 If .Show = -1 Then MsgBox .SelectedItems(1)
 End With
End Sub
'-----
 
```

六十) 向 NormalTemplate 添加自定义右键

功能简介: 这是一个自动向模板添加右键菜单的范例。

范例意义: 通过低宏打开的文档, 自动向模板添加名为"Text"的工具栏的一个命令, 此命令的作用在于以无格式文本方式粘贴来自于 HTML 格式的文本内容, 并自动完成空行的

删除,并复制.

主要用途:

网友们对于 WORD 帮助文件中的复制的内容,往往不加甄别直接粘贴于网页的回复帖子中,造成不必要的误会.如果你使用了本命令"粘贴文本并删除空行命令",则可以方便地解决此类问题.

操作方法:

选中并复制需要粘贴的内容,回到 WORD 页面中,右击,点选"粘贴文本并删除空行命令",则自动会在光标所在处以无格式文本形式粘贴,并自动删除其中的空白段落.如果你需要,无需再次复制,直接回到网页中,粘贴即可.

```
'* ++++++
```

```
'^The Code CopyIn [ThisDocument-ThisDocument]^'
```

```
'* -----
```

```
Private Sub Document_Open()
```

```
 Application.OrganizerCopy Source:=ActiveDocument.FullName, _
```

```
 Destination:=NormalTemplate.FullName,
```

```
 Name:="AddText", _
```

```
 Object:=wdOrganizerObjectProjectItems
```

```
End Sub
```

```
'-----
```

```
'* ++++++
```

```
'^The Code CopyIn [标准模块-AddText]^'
```

```
'* -----
```

```
Sub AutoOpen()
```

```
 Dim MyBar As CommandBarControl
```

```
 On Error Resume Next
```

```
 Application.CommandBars("Text").Controls("粘贴文本并删除空行").Delete
```

```
 Set MyBar = Application.CommandBars("Text").Controls.Add(Before:=4)
```

```
 With MyBar
```

```
 .Caption = "粘贴文本并删除空行"
```

```
 .FaceId = 480
```

```
 .OnAction = "PasteAndDel"
```

```
 End With
```

```
End Sub
```

```
'-----
```

```
Sub PasteAndDel()
```

```
 Dim StartRange As Long, EndRange As Long, MyRange As Range, OldEnd As Long
```

```
 Dim i As Paragraph
```

```
 On Error Resume Next
```

```
 '判断剪贴板是否有内容
```

```
 If Application.CommandBars.FindControl(ID:=22).Enabled = False Then Exit
```

```
Sub
```


```

Application.ScreenUpdating = False
'原文档结束点位置
OldEnd = ActiveDocument.Content.End
With Selection
 .Collapse Direction:=wdCollapseEnd '折叠到选定位置的末端
 StartRange = .Start '获得一个位置
 .Range.PasteSpecial DataType:=wdPasteText '光标处选择性粘贴为文
本格式
 '获得粘贴后文本的末位置
 EndRange = StartRange + ActiveDocument.Content.End - OldEnd
 ActiveDocument.Range(StartRange, EndRange).Select '选定该段文本
 For Each i In .Paragraphs '指定段落中循环
 If Len(i.Range) = 1 Then i.Range.Delete '如果为空行则删除
 Next
 .Copy '重新复制,以便调用
End With
Application.ScreenUpdating = True
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardID=23&ID=80996
&page=3
 
```

六十一) 使用 Automation 自动化 Word-Excel 之一

功能简介:使用该自动化操作,将 Word 文档中的每一页保存于 Excel 中的对应的一个工作表中.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
 
```

```

Sub aPageSaveAsWksheet()
 Dim MyRange As Range, i As Integer, StRange As Long, EndRange As Long, Pages
 As Integer
 Dim AppExcel As Excel.Application, Wk As Excel.Workbook, Wksh As
 Excel.Worksheet, ShCount As Integer
 On Error Resume Next '错误忽略
 Application.ScreenUpdating = False '关闭屏幕更新
 Set AppExcel = CreateObject("Excel.Application") '创建新Excel程序
 Set Wk = AppExcel.Workbooks.Add '一个新的工作簿
 ShCount = Wk.Sheets.Count 'WK的工作表数量
 With ActiveDocument
 '活动WORD文档的总页数
 Pages = .Content.Information(wdNumberOfPagesInDocument)
 .Range(0, 0).Select '将光标位置定位于 0 点
 For i = 1 To Pages '从首页到尾页循环
 
```

```

If i <= ShCount Then '如果i不大于当前工作簿的工作表数量时
 Wk.Sheets(i).Activate '激活相应工作表
Else '新增工作表,位于最后位置
 Set Wksh = Wk.Sheets.Add(After:=Wk.Sheets(Wk.Sheets.Count))
End If
StRange = Selection.Start '获得光标起点位置
If i = Pages Then '如果循环到达最后一页
 EndRange = .Content.End '止点位置为文档末位置
Else
 EndRange = Selection.GoToNext(wdGoToPage).Start '否则止点位置
 为下一页的起点,相当于本页终点
End If
Set MyRange = .Range(StRange, EndRange) '选定该区域
MyRange.Copy '复制该选定页内容
AppExcel.ActiveSheet.Paste '于EXCEL中粘贴
Next
End With
'进行适当提示
MsgBox "分页复制工作结束,请自行保存该工作簿!", vbOKCancel + vbInformation
AppExcel.Visible = True '使其可见(先前不可见,可加快运行速度)
Application.ScreenUpdating = True '恢复屏幕更新
End Sub
'-----http://club.excelhome.net/dispbbs.asp?BoardID=2&ID=67442
 
```

六十二) 使用 Automation 自动化 Word-Excel 之二

功能简介:利用任务栏集合的 EXITS 属性,结合 CreatObject/GetObject 方法进行指定操作.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----
 
```

```

Sub GetExcApp()
 Dim xlObj As Excel.Application, xlWb As Excel.Workbook
 On Error Resume Next '忽略错误
 '如果任务栏中有 Excel 程序则调用该现有程序,反之则创建一个新的 EXCEL 程序
 If Tasks.Exists("Microsoft Excel") = True Then
 Set xlObj = GetObject(, "Excel.Application")
 Else
 Set xlObj = CreateObject("Excel.Application")
 End If
 xlObj.Visible = True '设为可见
 Set xlWb = xlObj.Workbooks.Open("c:\ok.xls") '打开指定的工作簿
 'your main'设计你的代码
 
```

```
xlObj.Quit '关闭 Excel 进程
End Sub
'-----
```

六十三) 使用 Automation 自动化 EXCEL-WORD 之三

功能简介：这是利用 EXCEL 进行数据记录、数据查询的代码，其中的记录打印程序是利用 EXCEL 后台调用 WORD，结合模板中的自动图文集中的表格位置，进行按需打印。

```
'* ++++++
'^The Code CopyIn [ThisWorkbook-ThisWorkbook]^'
'* -----

Private Sub Workbook_BeforeClose(Cancel As Boolean)
 On Error Resume Next
 Application.CommandBars("Standard").Controls("信息载入").Delete
End Sub
'-----

Private Sub Workbook_Open()
 Dim MyBar As CommandBarControl
 On Error Resume Next
 Application.CommandBars("Standard").Controls("信息载入").Delete
 Set MyBar =
Application.CommandBars("Standard").Controls.Add(Type:=msoControlButton, _
 Before:=1)

 With MyBar
 .Caption = "信息载入"
 .Width = 60
 .FaceId = 209
 .Visible = True
 .OnAction = "LoadMe"
 End With
End Sub
'-----

'* ++++++
'^The Code CopyIn [标准模块-模块 1]^'
'* -----

Public GetKey As Byte, PH As String
Sub MySub()
 Dim WdApp As Word.Application, Doc As Word.Document, E As Range, N As Byte,
i As Byte
 On Error GoTo ErrHandle
 If PH = "" Or GetKey = 0 Then
 PH = Application.InputBox(prompt:="您必须输入废渣批号,否则将无法进行",
Title:="Microsoft Excel", _
```

```

 Type:=2)
 GetKey = Application.InputBox(prompt:="请选择样品时间,只能为 1(0 小时),2(48 小时),3(72 小时)", Title:="Microsoft Excel", _
 Type:=1)

End If
Select Case GetKey
Case 1
 Set E = Sheets("DataBase").Range("B2:B6000").Find(PH, LookIn:=xlValues)
 If Not E Is Nothing Then
 N = E.Offset(, 1)
 With Sheets("Transfer")
 .Range("B4:D12").ClearContents
 .Range("A13:D24").ClearContents
 .[B4] = PH
 .[B5] = E.Offset(, 1)
 .[B6] = E.Offset(, 3)
 .[B7] = E.Offset(, 2)
 .[A13] = "48 小时取样时间:"
 .[A14] = "72 小时取样时间:"
 .[A15] = "理论转移时间:"
 .[b13] = .[B6] + 2 & " □"
 .[b13].Characters(.[b13].Characters.Count).Font.Size = 25
 .[b14] = .[B6] + 3 & " □"
 .[b14].Characters(.[b14].Characters.Count).Font.Size = 25
 .[b15] = .[B6] + 7 & " □"
 .[b15].Characters(.[b15].Characters.Count).Font.Size = 25
 .PrintOut
 End With
 Set WdApp = CreateObject("Word.Application")
 With WdApp
 .Visible = True
 .ScreenUpdating = False
 Set Doc = .Documents.Open("E:\HBData\Templates\ 废渣标签.DOT")

 For i = 1 To N
 .ActiveDocument.AttachedTemplate.AutoTextEntries("废渣标签").Insert where:=.Windows(Doc).Selection.Range, _
 RichText:=True

 With .ActiveDocument.Tables(i)
 .Cell(2, 2).Range = PH
 .Cell(3, 2).Range = "(" & i & ")"
 .Cell(4, 2).Range = E.Offset(, 3)
 End With
 Next i
 End With
 End If
End Select

```

```

 .Cell(5, 2).Range = E.Offset(, 8)
 .Cell(6, 2).Range = E.Offset(, 2)
 End With
Next
.Windows(Doc).Selection.TypeBackspace
MsgBox "请检查并放入 A4 标签纸,然后确定后进行打印!", vbOKOnly
+ vbInformation, "Microsoft Excel"
Doc.PrintOut
Doc.Close False
.ScreenUpdating = True
.Quit
End With
End If
Case 2, 3
 Call PrintWord
Case Else
 GoTo ErrHandle
End Select
Exit Sub
ErrHandle: MsgBox "Microsoft Excel 遇到不可预见错误,程序被迫中断,请重新运行
该程序!", vbOKOnly + vbCritical
 PH = ""
 GetKey = 0
End Sub
'-----
Sub LoadMe()
 UserForm1.Show
End Sub
'-----
Sub PrintWord()
 Dim WdApp As Word.Application, Doc As Word.Document, F As Range, N As Byte,
i As Byte
 Dim PN As String, DT As String
 Set F = Sheets("DataBase").Range("B2:B6000").Find(PH, LookIn:=xlValues)
 If Not F Is Nothing Then
 Select Case GetKey
 Case 2
 PN = F.Offset(, 5)
 DT = 48
 Case 3
 PN = F.Offset(, 7)
 DT = 72
 End Select
 End If

```

```

N = F.Offset(, 1)
Set WdApp = CreateObject("Word.Application")
With WdApp
 .Visible = True
 .ScreenUpdating = False
 Set Doc = .Documents.Open("E:\HBData\Templates\废渣取单.DOT")
 For i = 1 To N
 .ActiveDocument.AttachedTemplate.AutoTextEntries("废渣取单
").Insert where:=.Windows(Doc).Selection.Range, _

RichText:=True
 With .ActiveDocument.Tables(i)
 .Cell(5, 2).Range = VBA.Left(PH, InStr(PH, "2") - 1)
 .Cell(5, 4).Range = PN
 .Cell(6, 2).Range = VBA.Right(PH, Len(PH) - InStr(PH, "2") + 1)
 & "(" & i & ")"
 .Cell(6, 4).Range = DT
 .Cell(7, 2).Range = N
 .Cell(7, 4).Range = Now
 .Cell(9, 2).Range = PN
 .Cell(9, 4).Range = Now
 End With
 Next
 .Windows(Doc).Selection.TypeBackspace
 Doc.PrintOut
 Doc.Close False
 .ScreenUpdating = True
 .Quit
End With
End If
End Sub
'-----
Sub ReStart()
 PH = "20040144"
 GetKey = 1
End Sub
'-----
'* ++++++
'^The Code CopyIn [用户窗体-UserForm1]'^
'* -----
Private Sub CommandButton1_Click()
 Dim i As Control, C As Range, d As Range
 If Me.TextBox1 = "" Then GoTo MustWrite

```

```

If Me.TextBox2 = "" Then GoTo MustWrite
If Me.TextBox3 = "" Then GoTo MustWrite
If Me.TextBox4 = "" Then GoTo MustWrite
If Me.Label4 = "取样人" And Me.TextBox5 = "" Then GoTo MustWrite
With Sheets("DataBase")
 Set C = .Range("B2:B6000").Find(Me.ComboBox1.Value & Me.TextBox1,
LookIn:=xlValues)
 PH = Me.ComboBox1.Value & Me.TextBox1
 If C Is Nothing Then
 Set d = .[B65536].End(xlUp).Offset(1, 0)
 d.Offset(-1) = d.Row - 1
 d = Me.ComboBox1 & Me.TextBox1
 d.Offset(1) = Me.TextBox2
 d.Offset(2) = Me.TextBox4
 d.Offset(3) = Now
 d.Offset(8) = Now + 7
 Else
 If Now - C.Offset(3) > 5 Then
 C.Offset(9) = Me.TextBox4
 C.Offset(10) = Now
 End If
 If C.Offset(4) <> "" Then
 C.Offset(6) = Now
 C.Offset(7) = Me.TextBox4
 Else
 C.Offset(4) = Now
 C.Offset(5) = Me.TextBox4
 End If
 End If
End With
Call MySub
Unload Me
Exit Sub

MustWrite: MsgBox "您必须将所有项目全部填写完毕!", vbOKOnly +
vbInformation: Exit Sub
End Sub
'-----
Private Sub CommandButton2_Click()
 End
End Sub
'-----
Private Sub TextBox1_Enter()
 Me.TextBox1 = Year(Now) & "0"

```

```

Me.Label6.Caption = "灭菌时间"
Me.Label4.Caption = "取样人"
Me.Label5.Enabled = True
Me.TextBox5.Visible = True
End Sub
'-----
Private Sub TextBox1_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 Dim C As Range
 With Sheets("DataBase")
 Set C = .Range("B2:B6000").Find(Me.ComboBox1.Value & Me.TextBox1,
LookIn:=xlValues)
 If Not C Is Nothing Then
 Select Case Now - C.Offset(, 3)
 Case Is >= 5
 Me.Label6.Caption = "转移时间"
 Me.Label4.Caption = "转移人"
 Me.TextBox2 = C.Offset(, 1)
 Me.Label5.Enabled = False
 Me.TextBox5.Visible = False
 Me.TextBox3 = Now
 Case Is >= 3
 If C.Offset(, 7) <> "" Then _
MsgBox "无效数据!" & vbCrLf & "Microsoft Excel 认为出错的原因在于同一批次的间隔
太短!", _
vbOKOnly + vbInformation: End
 GetKey = 3
 Me.Label6.Caption = "72 小时样"
 Me.Label4.Caption = "取样人"
 Me.TextBox3 = Now
 Case Is >= 2
 If C.Offset(, 4) <> "" Then _
MsgBox "无效数据!" & vbCrLf & "Microsoft Excel 认为出错的原因在于同一批次的间隔
太短!", _
vbOKOnly + vbInformation: End
 GetKey = 2
 Me.Label6.Caption = "48 小时样"
 Me.Label4.Caption = "取样人"
 Me.TextBox3 = Now
 Case Else
 MsgBox "无效数据!" & vbCrLf & "Microsoft Excel 认为出错的原因在
于同一批次的间隔太短!", _
vbOKOnly + vbInformation
 End
 End
 End With
End Sub

```


```

 End Select
 Me.TextBox2 = C.Offset(, 1)
 Else
 GetKey = 1
 Me.Label6.Caption = "零小时样"
 Me.Label4.Caption = "记录人"
 Me.Label5.Enabled = False
 Me.TextBox5.Visible = False
 Me.TextBox3 = Now
 End If
End With
End Sub
'-----
Private Sub TextBox4_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 If Me.Label5.Enabled = True Then Me.TextBox5 = Me.TextBox4
End Sub
'-----
Private Sub UserForm_Initialize()
 Me.Caption = "废渣信息录入"
 With Me.ComboBox1
 .AddItem "NAC"
 .AddItem "NGAM3#"
 .AddItem "HGAM"
 .Value = "NAC"
 End With
End Sub
'-----

```

六十四) 程序调用示例

功能简介:本代码以 SHELL 方法打开指定的程序,以 APPACTIVATE 方法激活指定程序后,通过 SENDKEYS 的方法向指定程序发送指令,执行用户需要的操作,最后关闭该程序.

```

'* ++++++
'^The Code CopyIn [标准模块-模块 1]^'
'* -----

```

```

Sub Example()
 Dim MyApp As Integer
 MyApp = Shell("C:\WINNT\system32\MSPAIN.T.exe", 1) '运行指定程序
 AppActivate MyApp '激活该应用程序
 SendKeys "^v", True '发送CTRL+V(粘贴快捷键)
 SendKeys "^s", True
 SendKeys "T2{Enter}", True '保存为T2 文件名
 SendKeys "%{F4}", True '退出画图程序

```

End Sub

'-----<http://club.excelhome.net/dispbbs.asp?boardID=23&ID=466&page=1>

六十五) 多程序协同交互作业示例

功能简介:这是一个用于取得所有简体汉字笔画数的程序,它是根据 EXCEL 工作簿中的简体汉字字库,以 50 个字为一个单位,向 WORD 和汉字笔画程序发送信息,根据汉字笔画程序返回的汉字和汉字笔画数以粘贴的方式,传回 WORD.再通过 WORD 的比对后,删除一些不必要的汉字,再将汉字笔画数传回 EXCEL 的相应单元格中.

'* ++++++

'^The Code CopyIn [ThisDocument-ThisDocument]^'

'* -----

Sub Hzcx()

Dim HzExe, CharHz As String, I As Integer, N As Integer, I1 As Integer, I2 As Integer

Dim xlObj As Excel.Application, WK As Excel.Workbook, C As Excel.Range

On Error Resume Next

Application.ScreenUpdating = False

If Tasks.Exists("Microsoft Excel") = True Then

Set xlObj = GetObject("Excel.Application")

Else

Set xlObj = CreateObject("Excel.Application") '创建Excel

End If

Set WK = xlObj.Workbooks.Open("D:\xlhzbh.xls") '调用汉字简体字工作表

For N = 1 To 136

CharHz = ""

I1 = (N - 1) * 50 + 1

I2 = N * 50

For I = I1 To I2

CharHz = CharHz & WK.Sheets(1).Cells(I, 2) '字符累加

Next

With Selection

.InsertAfter CharHz & Chr(13) '光标后插入字符

.EndKey Unit:=wdStory '移到最后位置,为下一次插入做准备

HzExe = Shell("D:\hzbh\hzbh.exe", 1) '调用汉字笔画计算器程序

AppActivate HzExe '激活汉字笔画计算程序

SendKeys CharHz, True '将汉字组发送到当前程序中

SendKeys "{Tab 3}", True '向当前程序发送三次TAB键

SendKeys "^c", True '复制笔画数

SendKeys "%{F4}", True '关闭程序

.EndKey Unit:=wdStory '确保为文档最后位置

.Paste '文档末尾粘贴

.InsertAfter Chr(13) '以 50 个汉字作为一组,成为一个段落,注意已包括
笔画数

.EndKey Unit:=wdStory '粘贴后再次将光标移到最后位置
'注意现在的文档中,奇数段落为汉字,偶数段落为汉字入其笔画数

End With

Next

WK.Close False '关闭汉字简体工作表

Application.ScreenUpdating = True

End Sub

'-----

Sub TestRep()

Dim I As Paragraph, N As Integer, Ra As Variant, FindRage As Range

Application.ScreenUpdating = False

For Each I In Me.Paragraphs '在文档段落中循环

N = N + 1 '计数器

Ra = N Mod 2 '取得余数

If Ra = 0 Then '如果为偶数段落

Set FindRage = I.Range '定义该指定段落对象

With FindRage.Find

.Text = "[!(0-9)]" '将所有非数字文字删除

.Replacement.Text = ""

.MatchWildcards = True

.Execute Replace:=wdReplaceAll

End With

FindRage.InsertAfter "分隔号" '插入标记作为以后定位之用

End If

Next

Application.ScreenUpdating = True

End Sub

'-----

Sub WriteEXCEL() '此过程是在WORD中比对了笔画数与原有汉字数之后进行
'即确保第一段为 50 个汉字,第二段为 50 个笔画数,可以通过替换("数进行统计,是否
正确

'在检查无误的情况下写入EXCEL工作簿中,确保一一对应

Dim P As Paragraph, I As Range, N As Integer, GetRange As Range, C As
Integer

Application.ScreenUpdating = False '关闭屏幕更新

If Tasks.Exists("Microsoft Excel") = True Then

Set xObj = GetObject("Excel.Application")

Else '创建EXCEL程序

Set xObj = CreateObject("Excel.Application")

End If

xObj.Visible = True '可见

```

Set WK = xlObj.Workbooks.Open("d:\xlhzbh.xls") '打开该工作簿
For Each P In Me.Paragraphs '还是在段落中循环
 N = N + 1 '计数器
 If N Mod 2 = 0 Then '偶数段落
 Set GetRange = P.Range '定义指定的段落对象
 For Each I In GetRange.Words '对偶数段落的每一个词进行循环
 If I Like "*#" = True Then
 C = C + 1
 WK.Sheets(1).Cells(C, 3) = I * 1 '写到EXCEL的指定列中
 End If
 Next I
 End If
Next P
Application.ScreenUpdating = True '恢复屏幕更新
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardID=23&ID=65883
'&page=1
 
```

六十六) WORD 与 Spreadsheet 控件的协同作用

功能简单:在 WORD 文档中,选中相应文字,右击,则自动插入与选定文字同名的 Spreadsheet 中的名称区域,如果选中是,则插入整个名称区域,反之,如果点选其中一个单元格,则单元格中的数据自动插入到当前 WORD 文档中.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

Private Sub Document_Close()
 ResetControls
End Sub
'-----

Private Sub Document_Open()
 Dim MyBar As CommandBarControl
 Set MyBar = Application.CommandBars("Text").Controls.Add(Type:=msoControlButton)
 With MyBar
 .Visible = True
 .Caption = "CallMe"
 .OnAction = "ShowMe"
 .FaceId = 209
 End With
End Sub
'-----

Sub ShowMe()
 UserForm1.Show 0
 
```

```

End Sub
'-----
Sub ResetControls()
 Application.CommandBars("Text").Reset
End Sub
'-----
'* ++++++
'^The Code CopyIn [用户窗体-UserForm1]'^
'* -----
Private Sub Spreadsheet1_SelectionChange()选中单元格事件
 Dim MyValue As Byte
 With Me.Spreadsheet1
 If .ActiveCell.Address <> .Selection.Address Then
 MyValue = MsgBox("是否需要插入" & Me.Caption & "表格中的选定部分,
按OK插入,按Cancel取消!", vbOKCancel + vbInformation + vbDefaultButton2)
 If MyValue = vbCancel Then
 Exit Sub
 Else
 .Selection.Copy
 Selection.Collapse Direction:=wdCollapseEnd
 Selection.Paste
 End If
 Else
 Selection.InsertAfter Me.Spreadsheet1.ActiveCell.Value
 Selection.EndKey unit:=wdLine
 Me.Caption = .ActiveCell.CurrentRegion.Cells(1).Value & "地价表"
 End If
 End With
End Sub
'-----
Private Sub UserForm_Initialize()
 Dim i As Name, MyString As String
 MyString = Selection.Text
 For Each i In Me.Spreadsheet1.Names
 If i.Name = MyString Then
 Me.Caption = i.Name & "地价表"
 Me.Spreadsheet1.Sheets(1).Activate
 Me.Spreadsheet1.Range(i.Name).Select
 Exit Sub
 End If
 Next
 Me.Spreadsheet1.Sheets(1).Activate
 Me.Caption = "未指定的地价"

```

End Sub

'-----<http://club.excelhome.net/dispbbs.asp?boardid=23&star=2&replyid=338895&id=68837&skin=0&page=1>

六十七) 数组运用实例(三则混合运算竖式列表代码)

```

'* ++++++
'^The Code CopyIn [用户窗体-UserForm1]^
'* -----
Option Compare Binary '二进制比较方式
Private Sub CommandButton1_Click()
 Dim T1 As Long, T2 As Long, T3 As Long, MyTab As Table, N As Integer
 Dim L1 As Byte, L2 As Byte, L3 As Byte, ColNumber As Byte, I As Integer
 Dim CF() As Long, MyLenth() As Byte
 On Error Resume Next '忽略错误
 Application.ScreenUpdating = False '关闭屏幕更新
 If Me.TextBox1 <> "" And Me.TextBox2 <> "" And _
 Me.ListBox1.Value <> "" Then '如果两个文本框都不为空且列表框已被选
定
 T1 = Me.TextBox1 * 1 '转换数据
 T2 = Me.TextBox2 * 1 '转换数据
 L1 = Len(CStr(T1)) '转换数据后取长度
 L2 = Len(CStr(T2)) '转换数据后取长度
 Select Case Me.ListBox1.Value '看列表框值
 Case "+"
 T3 = T1 + T2
 L3 = Len(CStr(T3))
 If L3 >= L2 And L3 >= L1 Then ColNumber = L3 + 1
 If L2 >= L3 And L2 >= L1 Then ColNumber = L2 + 1
 If L1 >= L2 And L1 >= L3 Then ColNumber = L1 + 1
 Set MyTab = ActiveDocument.Tables.Add(Range:=Selection.Range,
Numrows:=3, numcolumns:=ColNumber, _
defaulttablebehavior:=wdWord9TableBehavior, AutoFitBehavior:=wdAutoFitContent)
 With MyTab
 For I = ColNumber To 2 Step -1
 .Cell(1, I).Range = VBA.IIf(N >= L1, "", Mid(T1, L1 - N, 1))
 .Cell(2, I).Range = VBA.IIf(N >= L2, "", Mid(T2, L2 - N, 1))
 .Cell(3, I).Range = VBA.IIf(N >= L3, "", Mid(T3, L3 - N, 1))
 N = N + 1
 Next
 .Cell(2, 1).Range = "+"
 .Select
 Call BorderNoneLine
 
```

```

End With
Case "-"
 T3 = T1 - T2
 L3 = Len(CStr(T3))
 If L3 >= L2 And L3 >= L1 Then ColNumber = L3 + 1
 If L2 >= L3 And L2 >= L1 Then ColNumber = L2 + 1
 If L1 >= L2 And L1 >= L3 Then ColNumber = L1 + 1
 Set MyTab = ActiveDocument.Tables.Add(Range:=Selection.Range,
Numrows:=3, numcolumns:=ColNumber, _

defaulttablebehavior:=wdWord9TableBehavior, AutoFitBehavior:=wdAutoFitContent)
With MyTab
 For I = ColNumber To 2 Step -1
 .Cell(1, I).Range = VBA.IIf(N >= L1, "", Mid(T1, L1 - N, 1))
 .Cell(2, I).Range = VBA.IIf(N >= L2, "", Mid(T2, L2 - N, 1))
 .Cell(3, I).Range = VBA.IIf(N >= L3, "", Mid(T3, L3 - N, 1))
 N = N + 1
 Next
 .Cell(2, 1).Range = "-"
 .Select
 Call BorderNoneLine
End With
Case "x"
 T3 = T1 * T2 '先取得两者之积
 ReDim MyLenth(2) '分配 3 个元素的一个数组
 MyLenth(0) = L1 '元素 1 为T1 的长度
 MyLenth(1) = L2 + 1 '元素 2 为T2 并加上 1 的长度(需要在其右侧加上乘
号)
 MyLenth(2) = Len(CStr(T3)) '元素 3 为T3 的长度
 ReDim CF(1) '分配 2 个元素的数组
 CF(0) = T1 '元素 1 的值为T1
 CF(1) = T2 '元素 2 的值为T2
 For I = 1 To L2 '从 1 到L2 进行循环与T1 的乘积
 ReDim Preserve MyLenth(I + 2) '加上Preserve是保留原来的数
组中的数据
 ReDim Preserve CF(I + 1) '重新定义该数组的上标是可变上标,并保
存原来的元素值
 CF(I + 1) = T1 * Mid(T2, L2 - I + 1, 1) 'CF数组的一个元素值为T1
与T1 的提取值之积(分步乘积)
 MyLenth(I + 2) = Len(CStr(CF(I + 1))) + I - 1 'MyLenth数组的一个
元素值为CF数组中的元素的长度,
 '其主要目的是设置以后的表格中的单元格数量
 Next

```

```

ReDim Preserve CF(L2 + 2) '再分配多一个元素
CF(L2 + 2) = T1 * T2 '值为两者乘积
First = LBound(MyLenth) '取得MyLenth数组的下标
Last = UBound(MyLenth) '取得MyLenth数组的下标
For k = First To Last - 1 '以下为冒泡排序法,取得该数组中的最大长度值
'以便确认该定义的表格的最大列数,通常情况下应该是T3 长度,但当T2 长
度与T3
'长度一致时,则应为T2+1 的长度,原因是需要加上一个X号
 For j = k + 1 To Last
 If MyLenth(k) > MyLenth(j) Then
 Temp = MyLenth(j)
 MyLenth(j) = MyLenth(k)
 MyLenth(k) = Temp
 End If
 Next j
Next k
j = 0
ColNumber = MyLenth(Last) '取得该数组中的最大值,命名为表格列数值
'定义一个表格,表格插入点在当前光标处,行数为T2 长度(L2)+乘数一行+
被乘数一行+积一行
Set MyTab = ActiveDocument.Tables.Add(Range:=Selection.Range,
Numrows:=2 + 1 + L2, numcolumns:=ColNumber, _
defaulttablebehavior:=wdWord9TableBehavior, AutoFitBehavior:=wdAutoFitContent)
With MyTab
 For I = 0 To L2 + 2 '设置一个表格行循环
 If I + 1 >= 4 And I < L2 + 2 Then '当表格行号在第四行和小于
最后一行之间时
 j = j + 1 '所得数据需要步进一位(右移一个单元格)
 Else
 j = 0 '反之则是个位数乘法和最后的乘积数据填入,不需要
右移
 End If
 For k = ColNumber To 1 Step -1 '设置一个表格列循环
 If Len(CStr(CF(I))) + k - ColNumber < 1 Then Exit For '
字符提取长度小于 1 退出小循环
 '符合循环条件的单元格中分别被填入指定截取的数字(相当
于从个十百千...)
 .Cell(I + 1, k - j).Range = Mid(CF(I), Len(CStr(CF(I))) + k -
ColNumber, 1)
 Next
 Next
 .Cell(2, ColNumber - L2).Range = "×" '第二行的数据最右侧单元格
 
```


填入"×"号

```

 .Select '选定表格
 Call BorderNoneLine '运行无表格过程(从略)
 '最后一行的上边框线设置
 .Rows(L2 + 2 + 1).Borders(wdBorderTop).LineStyle =
wdLineStyleSingle
 End With
 Case "÷"
 T3 = T1 / T2
 MsgBox "设计中"
 End Select
 Application.ScreenUpdating = True
 Unload Me
End If
End Sub
'-----

Private Sub CommandButton2_Click()
 End
End Sub
'-----

Private Sub UserForm_Activate()
 Me.ListBox1.AddItem "+"
 Me.ListBox1.AddItem "-"
 Me.ListBox1.AddItem "×"
 Me.Caption = "算式列表"
End Sub
'-----http://club.excelhome.net/dispbbs.asp?boardID=23&ID=74899&page=1

```

六十八) 关于注册表的操作

功能简介:我们设计的一些宏代码,往往需要利用代码对代码进行操作,这在 WORD 中需要进行宏安全性的/可靠来源:信任对于 Visual Basic 项目的访问,利用以下代码可进行直接修改,当然运行此代码的前提是宏安全性为低.

```

'* ++++++
'^The Code CopyIn [ThisDocument-ThisDocument]^'
'* -----

```

```

Private Sub Document_Open()
 On Error Resume Next
 System.PrivateProfileString _
 ("", "HKEY_CURRENT_USER\Software\Microsoft\Office\" & Application.Version &

```


```
"\Word\Security", "AccessVBOM") = 1
```

'注意:1 为打勾并泛白,0 为去勾并泛白.

```
End Sub
```

```
'-----
```