Excel VBA语句集300
1-100
定制模块行为
(1) Option Explicit '强制对模块内所有变量进行声明
Option Private Module '标记模块为私有，仅对同一工程中其它模块有用，在宏对话框中不显示
Option Compare Text '字符串不区分大小写
Option Base 1 '指定数组的第一个下标为1
(2) On Error Resume Next '忽略错误继续执行VBA代码,避免出现错误消息
(3) On Error GoTo ErrorHandler '当错误发生时跳转到过程中的某个位置
(4) On Error GoTo 0 '恢复正常的错误提示
(5) Application.DisplayAlerts=False '在程序执行过程中使出现的警告框不显示
(6) Application.ScreenUpdating=False '关闭屏幕刷新
Application.ScreenUpdating=True '打开屏幕刷新
(7) Application.Enable.CancelKey=xlDisabled '禁用Ctrl+Break中止宏运行的功能
工作簿
(8) Workbooks.Add() '创建一个新的工作簿
(9) Workbooks(“book1.xls”).Activate '激活名为book1的工作簿
(10) ThisWorkbook.Save '保存工作簿
(11) ThisWorkbook.close '关闭当前工作簿
(12) ActiveWorkbook.Sheets.Count '获取活动工作薄中工作表数
(13) ActiveWorkbook.name '返回活动工作薄的名称
(14) ThisWorkbook.Name ‘返回当前工作簿名称
ThisWorkbook.FullName ‘返回当前工作簿路径和名称
(15) ActiveWindow.EnableResize=False ‘禁止调整活动工作簿的大小
(16) Application.Window.Arrange xlArrangeStyleTiled ‘将工作簿以平铺方式排列
(17) ActiveWorkbook.WindowState=xlMaximized ‘将当前工作簿最大化
工作表
(18) ActiveSheet.UsedRange.Rows.Count ‘当前工作表中已使用的行数
(19) Rows.Count ‘获取工作表的行数(注：考虑向前兼容性)
(20) Sheets(Sheet1).Name= “Sum” '将Sheet1命名为Sum
(21) ThisWorkbook.Sheets.Add Before:=Worksheets(1) '添加一个新工作表在第一工作表前
(22) ActiveSheet.Move After:=ActiveWorkbook. _

Sheets(ActiveWorkbook.Sheets.Count) '将当前工作表移至工作表的最后
(23) Worksheets(Array(“sheet1”,”sheet2”)).Select '同时选择工作表1和工作表2
(24) Sheets(“sheet1”).Delete或 Sheets(1).Delete '删除工作表1
(25) ActiveWorkbook.Sheets(i).Name '获取工作表i的名称
(26) ActiveWindow.DisplayGridlines=Not ActiveWindow.DisplayGridlines '切换工作表中的网格线显示，这种方法也可以用在其它方面进行相互切换，即相当于开关按钮
(27) ActiveWindow.DisplayHeadings=Not ActiveWindow.DisplayHeadings ‘切换工作表中的行列边框显示
(28) ActiveSheet.UsedRange.FormatConditions.Delete ‘删除当前工作表中所有的条件格式
(29) Cells.Hyperlinks.Delete ‘取消当前工作表所有超链接
(30) ActiveSheet.PageSetup.Orientation=xlLandscape

或ActiveSheet.PageSetup.Orientation=2 '将页面设置更改为横向
(31) ActiveSheet.PageSetup.RightFooter=ActiveWorkbook.FullName ‘在页面设置的表尾中输入文件路径
ActiveSheet.PageSetup.LeftFooter=Application.UserName ‘将用户名放置在活动工作表的页脚
单元格/单元格区域
(32) ActiveCell.CurrentRegion.Select

或Range(ActiveCell.End(xlUp),ActiveCell.End(xlDown)).Select
'选择当前活动单元格所包含的范围，上下左右无空行
(33) Cells.Select ‘选定当前工作表的所有单元格
(34) Range(“A1”).ClearContents '清除活动工作表上单元格A1中的内容
Selection.ClearContents '清除选定区域内容
Range(“A1:D4”).Clear '彻底清除A1至D4单元格区域的内容，包括格式
(35) Cells.Clear '清除工作表中所有单元格的内容
(36) ActiveCell.Offset(1,0).Select '活动单元格下移一行，同理，可下移一列
(37) Range(“A1”).Offset(ColumnOffset:=1)或Range(“A1”).Offset(,1) ‘偏移一列
Range(“A1”).Offset(Rowoffset:=-1)或Range(“A1”).Offset(-1) ‘向上偏移一行
(38) Range(“A1”).Copy Range(“B1”) '复制单元格A1，粘贴到单元格B1中
Range(“A1:D8”).Copy Range(“F1”) '将单元格区域复制到单元格F1开始的区域中
Range(“A1:D8”).Cut Range(“F1”) '剪切单元格区域A1至D8，复制到单元格F1开始的区域中
Range(“A1”).CurrentRegion.Copy Sheets(“Sheet2”).Range(“A1”) '复制包含A1的单元格区域到工作表2中以A1起始的单元格区域中
注：CurrentRegion属性等价于定位命令，由一个矩形单元格块组成，周围是一个或多个空行或列
(39) ActiveWindow.RangeSelection.Value=XX '将值XX输入到所选单元格区域中
(40) ActiveWindow.RangeSelection.Count '活动窗口中选择的单元格数
(41) Selection.Count '当前选中区域的单元格数
(42) GetAddress=Replace(Hyperlinkcell.Hyperlinks(1).Address,mailto:,””) ‘返回单元格中超级链接的地址并赋值
(43) TextColor=Range(“A1”).Font.ColorIndex ‘检查单元格A1的文本颜色并返回颜色索引
Range(“A1”).Interior.ColorIndex ‘获取单元格A1背景色
(44) cells.count ‘返回当前工作表的单元格数
(45) Selection.Range(“E4”).Select ‘激活当前活动单元格下方3行，向右4列的单元格
(46) Cells.Item(5,”C”) ‘引单元格C5
Cells.Item(5,3) ‘引单元格C5
(47) Range(“A1”).Offset(RowOffset:=4,ColumnOffset:=5)

或 Range(“A1”).Offset(4,5) ‘指定单元格F5
(48) Range(“B3”).Resize(RowSize:=11,ColumnSize:=3)

Rnage(“B3”).Resize(11,3) ‘创建B3：D13区域
(49) Range(“Data”).Resize(,2) ‘将Data区域扩充2列
(50) Union(Range(“Data1”),Range(“Data2”)) ‘将Data1和Data2区域连接
(51) Intersect(Range(“Data1”),Range(“Data2”)) ‘返回Data1和Data2区域的交叉区域
(52) Range(“Data”).Count ‘单元格区域Data中的单元格数
Range(“Data”). Columns.Count ‘单元格区域Data中的列数
Range(“Data”). Rows.Count ‘单元格区域Data中的行数
(53) Selection.Columns.Count ‘当前选中的单元格区域中的列数
Selection.Rows.Count ‘当前选中的单元格区域中的行数
(54) Selection.Areas.Count ‘选中的单元格区域所包含的区域数
(55) ActiveSheet.UsedRange.Row ‘获取单元格区域中使用的第一行的行号
(56) Rng.Column ‘获取单元格区域Rng左上角单元格所在列编号
(57) ActiveSheet.Cells.SpecialCells(xlCellTypeAllFormatConditions) ‘在活动工作表中返回所有符合条件格式设置的区域
(58) Range(“A1”).AutoFilter Field:=3,VisibleDropDown:=False ‘关闭由于执行自动筛选命令产生的第3个字段的下拉列表
名称
(59) Range(“A1：C3”).Name=“computer” ‘命名A1：C3区域为computer
或Range(“D1：E6”).Name=“Sheet1!book” ‘命名局部变量，即Sheet1上区域D1：E6为book
或 Names(“computer”).Name=“robot” ‘将区域computer重命名为robot
(60) Names(“book”).Delete ‘删除名称
(61) Names.Add Name:=“ContentList”，_
RefersTo:=“=OFFSET(Sheet1!A2,0,0,COUNTA(Sheet2!$A:$A))” ‘动态命名列
(62) Names.Add Name:=“Company”,RefersTo:=“CompanyCar” ‘命名字符串CompanyCar
(63) Names.Add Name:=“Total”,RefersTo:=123456 ‘将数字123456命名为Total。注意数字不能加引号，否则就是命名字符串了。
(64) Names.Add Name:=“MyArray”,RefersTo:=ArrayNum ‘将数组ArrayNum命名为MyArray。
(65) Names.Add Name:=“ProduceNum”,RefersTo:=“=B1”,Visible:=False ‘将名称隐藏
(66) ActiveWorkbook.Names(“Com”).Name ‘返回名称字符串
公式与函数
(67) Application.WorksheetFunction.IsNumber(“A1”) '使用工作表函数检查A1单元格中的数据是否为数字
(68) Range(“A:A”).Find(Application.WorksheetFunction.Max(Range(“A:A”))).Activate

'激活单元格区域A列中最大值的单元格
(69) Cells(8,8).FormulaArray=“=SUM(R2C[-1]:R[-1]C[-1]*R2C:R[-1]C)” ‘在单元格中输入数组公式。注意必须使用R1C1样式的表达式
图表
(70) ActiveSheet.ChartObjects.Count '获取当前工作表中图表的个数
(71) ActiveSheet.ChartObjects(“Chart1”).Select ‘选中当前工作表中图表Chart1
(72) ActiveSheet.ChartObjects(“Chart1”).Activate

ActiveChart.ChartArea.Select ‘选中当前图表区域
(73) WorkSheets(“Sheet1”).ChartObjects(“Chart2”).Chart. _

ChartArea.Interior.ColorIndex=2 ‘更改工作表中图表的图表区的颜色
(74) Sheets(“Chart2”).ChartArea.Interior.ColorIndex=2 ‘更改图表工作表中图表区的颜色
(75) Charts.Add ‘添加新的图表工作表
(76) ActiveChart.SetSourceData Source:=Sheets(“Sheet1”).Range(“A1:D5”), _

PlotBy:=xlColumns ‘指定图表数据源并按列排列
(77) ActiveChart.Location Where:=xlLocationAsNewSheet ‘新图表作为新图表工作表
(78) ActiveChart.PlotArea.Interior.ColorIndex=xlNone ‘将绘图区颜色变为白色
(79) WorkSheets(“Sheet1”).ChartObjects(1).Chart. _

Export FileName:=“C：MyChart.gif”,FilterName:=“GIF” ‘将图表1导出到C盘上并命名为MyChart.gif
窗体
(80) MsgBox “Hello!” '消息框中显示消息Hello
(81) Ans=MsgBox(“Continue?”,vbYesNo) '在消息框中点击“是”按钮，则Ans值为vbYes；点击“否”按钮，则Ans值为vbNo。
If MsgBox(“Continue?”,vbYesNo)<>vbYes Then Exit Sub '返回值不为“是”，则退出
(82) Config=vbYesNo+vbQuestion+vbDefaultButton2 '使用常量的组合，赋值组Config变量，并设置第二个按钮为缺省按钮
(83) MsgBox “This is the first line.” & vbNewLine & “Second line.” '在消息框中强制换行，可用vbCrLf代替vbNewLine。
(84) MsgBox "the average is :"&Format(Application.WorksheetFunction.Average(Selection),"#,##0.00"),vbInformation, "selection count average" & Chr(13) '应用工作表函数返回所选区域的平均值并按指定格式显示
(85) Userform1.Show ‘显示用户窗体
(86) Load Userform1 ‘加载一个用户窗体,但该窗体处于隐藏状态
(87) Userform1.Hide ‘隐藏用户窗体
(88) Unload Userform1 或 Unload Me ‘卸载用户窗体
(89) (图像控件).Picture=LoadPicture(“图像路径”) ‘在用户窗体中显示图形
(90) UserForm1.Show 0 或 UserForm1.Show vbModeless ‘将窗体设置为无模式状态
(91) Me.Height=Int(0.88*ActiveWindow.Height) ‘窗体高度为当前活动窗口高度的0.88
Me.Width=Int(0.88*ActiveWindow.Width) ‘窗体宽度为当前活动窗口高度的0.88
事件
(92) Application.EnableEvents=False '禁用所有事件
Application.EnableEvents=True '启用所有事件
注：不适用于用户窗体控件触发的事件
对象
(93) Set ExcelSheet = CreateObject("Excel.Sheet") ‘创建一个Excel工作表对象
ExcelSheet.Application.Visible = True '设置 Application 对象使 Excel 可见
ExcelSheet.Application.Cells(1, 1).Value = "Data" '在表格的第一个单元中输入文本
ExcelSheet.SaveAs "C:\TEST.XLS" '将该表格保存到C:\test.xls 目录
ExcelSheet.Application.Quit '关闭 Excel
Set ExcelSheet = Nothing '释放该对象变量
(94) ‘声明并创建一个Excel对象引用
Dim xlApp As Excel.Application

Dim xlBook As Excel.Workbook

Dim xlSheet As Excel.WorkSheet

Set xlApp = CreateObject("Excel.Application")

Set xlBook = xlApp.Workbooks.Add

Set xlSheet = xlBook.Worksheets(1)

(95) ‘创建并传递一个 Excel.Application 对象的引用
Call MySub (CreateObject("Excel.Application"))

(96) Set d = CreateObject(Scripting.Dictionary) ‘创建一个 Dictionary 对象变量
(97) d.Add "a", "Athens" '为对象变量添加关键字和条目
其他
(98) Application.OnKey “^I”,”macro” '设置Ctrl+I键为macro过程的快捷键
(99) Application.CutCopyMode=False ‘退出剪切/复制模式
(100) Application.Volatile True '无论何时工作表中任意单元格重新计算，都会强制计算该函数
Application.Volatile False '只有在该函数的一个或多个参数发生改变时，才会重新计算该函数
101-300
定制模块行为
(101) Err.Clear ‘清除程序运行过程中所有的错误

工作簿
(102) ThisWorkbook.BuiltinDocumentProperties(“Last Save Time”)

或Application.Caller.Parent.Parent.BuiltinDocumentProperties(“Last Save Time”) ‘返回上次保存工作簿的日期和时间
(103) ThisWorkbook.BuiltinDocumentProperties("Last Print Date")

或Application.Caller.Parent.Parent.BuiltinDocumentProperties(“Last Print Date”) ‘返回上次打印或预览工作簿的日期和时间
(104) Workbooks.Close ‘关闭所有打开的工作簿
(105) ActiveWorkbook.LinkSources(xlExcelLinks)(1) ‘返回当前工作簿中的第一条链接
(106) ActiveWorkbook.CodeName

ThisWorkbook.CodeName ‘返回工作簿代码的名称
(107) ActiveWorkbook.FileFormat

ThisWorkbook.FileFormat ‘返回当前工作簿文件格式代码
(108) ThisWorkbook.Path

ActiveWorkbook.Path ‘返回当前工作簿的路径(注:若工作簿未保存,则为空)
(109) ThisWorkbook.ReadOnly

ActiveWorkbook.ReadOnly ‘返回当前工作簿的读/写值(为False)
(110) ThisWorkbook.Saved

ActiveWorkbook.Saved ‘返回工作簿的存储值(若已保存则为False)
(111) Application.Visible = False ‘隐藏工作簿
Application.Visible = True ‘显示工作簿
注:可与用户窗体配合使用,即在打开工作簿时将工作簿隐藏,只显示用户窗体.可设置控制按钮控制工作簿可见
工作表
(112) ActiveSheet.Columns("B").Insert ‘在A列右侧插入列，即插入B列
ActiveSheet.Columns("E").Cut

ActiveSheet.Columns("B").Insert ‘以上两句将E列数据移至B列，原B列及以后的数据相应后移
ActiveSheet.Columns("B").Cut

ActiveSheet.Columns("E").Insert ‘以上两句将B列数据移至D列，原C列和D列数据相应左移一列
(113) ActiveSheet.Calculate ‘计算当前工作表
(114) ThisWorkbook.Worksheets(“sheet1”).Visible=xlSheetHidden ‘正常隐藏工作表，同在Excel菜单中选择“格式——工作表——隐藏”操作一样
ThisWorkbook.Worksheets(“sheet1”).Visible=xlSheetVeryHidden ‘隐藏工作表，不能通过在Excel菜单中选择“格式——工作表——取消隐藏”来重新显示工作表
ThisWorkbook.Worksheets(“sheet1”).Visible=xlSheetVisible ‘显示被隐藏的工作表
(115) ThisWorkbook.Sheets(1).ProtectContents ‘检查工作表是否受到保护
(116) ThisWorkbook.Worksheets.Add Count:=2, _

Before:=ThisWorkbook.Worksheets(2)

或 ThisWorkbook.Workshees.Add ThisWorkbook.Worksheets(2), , 2 ‘在第二个工作表之前添加两个新的工作表
(117) ThisWorkbook.Worksheets(3).Copy ‘复制一个工作表到新的工作簿
(118) ThisWorkbook.Worksheets(3).Copy ThisWorkbook.Worksheets(2) ‘复制第三个工作表到第二个工作表之前
(119) ThisWorkbook.ActiveSheet.Columns.ColumnWidth = 20 ‘改变工作表的列宽为20
ThisWorkbook.ActiveSheet.Columns.ColumnWidth = _

ThisWorkbook.ActiveSheet.StandardWidth ‘将工作表的列宽恢复为标准值
ThisWorkbook.ActiveSheet.Columns(1).ColumnWidth = 20 ‘改变工作表列1的宽度为20
(120) ThisWorkbook.ActiveSheet.Rows.RowHeight = 10 ‘改变工作表的行高为10
ThisWorkbook.ActiveSheet.Rows.RowHeight = _

ThisWorkbook.ActiveSheet.StandardHeight ‘将工作表的行高恢复为标准值
ThisWorkbook.ActiveSheet.Rows(1).RowHeight = 10 ‘改变工作表的行1的高度值设置为10
(121) ThisWorkbook.Worksheets(1).Activate ‘当前工作簿中的第一个工作表被激活
(122) ThisWorkbook.Worksheets("Sheet1").Rows(1).Font.Bold = True ‘设置工作表Sheet1中的行1数据为粗体
(123) ThisWorkbook.Worksheets("Sheet1").Rows(1).Hidden = True ‘将工作表Sheet1中的行1隐藏
ActiveCell.EntireRow.Hidden = True ‘将当前工作表中活动单元格所在的行隐藏
注：同样可用于列。
(124) ActiveSheet.Range(“A:A”).EntireColumn.AutoFit ‘自动调整当前工作表A列列宽
(125) ActiveSheet.Cells.SpecialCells(xlCellTypeConstants,xlTextValues) ‘选中当前工作表中常量和文本单元格
ActiveSheet.Cells.SpecialCells(xlCellTypeConstants,xlErrors+xlTextValues) ‘选中当前工作表中常量和文本及错误值单元格
公式与函数
(126) Application.MacroOptions Macro:=”SumPro”,Category:=4 ‘将自定义的SumPro函数指定给Excel中的“统计函数”类别
(127) Application.MacroOptions Macro:=”SumPro”, _

Description:=”First Sum,then Product” ‘为自定义函数SumPro进行了功能说明
(128) Application.WorksheetFunction.CountA(Range(“A:A”))+1 ‘获取A列的下一个空单元格
(129) WorksheetFunction.CountA(Cell.EntireColumn) ‘返回该单元格所在列非空单元格的数量
WorksheetFunction.CountA(Cell.EntireRow) ‘返回该单元格所在行非空单元格的数量
(130) WorksheetFunction.CountA(Cells) ‘返回工作表中非空单元格数量
(131) ActiveSheet.Range(“A20:D20”).Formula=“=Sum(R[-19]C:R[-1]C”’对A列至D列前19个数值求和
图表
(132) ActiveWindow.Visible=False

或 ActiveChart.Deselect ‘使图表处于非活动状态
(133) TypeName(Selection)=”Chart” ‘若选中的为图表，则该语句为真，否则为假
(134) ActiveSheet.ChartObjects.Delete ‘删除工作表上所有的ChartObject对象
ActiveWorkbook.Charts.Delete ‘删除当前工作簿中所有的图表工作表
窗体和控件
(135) UserForms.Add(MyForm).Show ‘添加用户窗体MyForm并显示
(136)TextName.SetFocus ‘设置文本框获取输入焦点
(137) SpinButton1.Value=0 ‘将数值调节钮控件的值改为0
(138) TextBox1.Text=SpinButton1.Value ‘将数值调节钮控件的值赋值给文本框控件
SpinButton1.Value=Val(TextBox1.Text) ‘将文本框控件值赋给数值调节钮控件
CStr(SpinButton1.Value)=TextBox1.Text ‘数值调节钮控件和文本框控件相比较
(139) UserForm1.Controls.Count ‘显示窗体UserForm1上的控件数目
(140) ListBox1.AddItem “Command1” ‘在列表框中添加Command1
(141) ListBox1.ListIndex ‘返回列表框中条目的值，若为-1，则表明未选中任何列表框中的条目
(142) RefEdit1.Text ‘返回代表单元格区域地址的文本字符串
RefEdit1.Text=ActiveWindow.RangeSelection.Address ‘初始化RefEdit控件显示当前所选单元格区域
Set FirstCell=Range(RefEdit1.Text).Range(“A1”) ‘设置某单元格区域左上角单元格
(143) Application.OnTime Now + TimeValue("00:00:15"), "myProcedure" ‘等待15秒后运行myProcedure过程
(144) ActiveWindow.ScrollColumn=ScrollBarColumns.Value ‘将滚动条控件的值赋值给ActiveWindow对象的ScrollColumn属性
ActiveWindow.ScrollRow=ScrollBarRows.Value ‘将滚动条控件的值赋值给ActiveWindow对象的ScrollRow属性
(145) UserForm1.ListBox1.AddItem Sheets(“Sheet1”).Cells(1,1) ‘将单元格A1中的数据添加到列表框中
ListBox1.List=Product ‘将一个名为Product数组的值添加到ListBox1中
ListBox1.RowSource=”Sheet2!SumP” ‘使用工作表Sheet2中的SumP区域的值填充列表框
(146) ListBox1.Selected(0) ‘选中列表框中的第一个条目(注：当列表框允许一次选中多个条目时，必须使用Selected属性)
(147) ListBox1.RemoveItem ListBox1.ListIndex ‘移除列表框中选中的条目
对象
Application对象
(148) Application.UserName ‘返回应用程序的用户名
(149) Application.Caller ‘返回代表调用函数的单元格
(150) Application.Caller.Parent.Parent ‘返回调用函数的工作簿名称
(151) Application.StatusBar=”请等待……” ‘将文本写到状态栏
Application.StatusBar=”请等待……” & Percent & “% Completed” ‘更新状态栏文本，以变量Percent代表完成的百分比
Application.StatusBar=False ‘将状态栏重新设置成正常状态
(152) Application.Goto Reference:=Range(“A1:D4”) ‘指定单元格区域A1至D4，等同于选择“编辑——定位”，指定单元格区域为A1至D4，不会出现“定位”对话框
(153) Application.Dialogs(xlDialogFormulaGoto).Show ‘显示“定位”对话框，但定位条件按钮无效
(154) Application.Dialogs(xlDialogSelectSpecial).Show ‘显示“定位条件”对话框
(155) Application.Dialogs(xlDialogFormatNumber).show ‘显示“单元格格式”中的“数字”选项卡
Application.Dialogs(xlDialogAlignment).show ‘显示“单元格格式”中的“对齐”选项卡
Application.Dialogs(xlDialogFontProperties).show ‘显示“单元格格式”中的“字体”选项卡
Application.Dialogs(xlDialogBorder).show ‘显示“单元格格式”中的“边框”选项卡
Application.Dialogs(xlDialogPatterns).show ‘显示“单元格格式”中的“图案”选项卡
Application.Dialogs(xlDialogCellProtection).show ‘显示“单元格格式”中的“保护”选项卡
注：无法一次显示带选项卡的“单元格格式”对话框，只能一次显示一个选项卡。
(156) Application.Dialogs(xlDialogFormulaGoto).show Range("b2"), True ‘显示“引用位置”的默认单元格区域并显示引用使其出现在窗口左上角(注：内置对话框参数的使用)
(157) Application.CommandBars(1).Controls(2).Controls(16).Execute ‘执行“定位”话框，相当于选择菜单“编辑——定位”命令
(158) Application.Transpose(Array(“Sun”,”Mon”,”Tur”,”Wed”,”Thu”,”Fri”,”Sat”)) ‘返回一个垂直的数组
(159) Application.Version ‘返回使用的Excel版本号
(160) Application.Cursor = xlNorthwestArrow ‘设置光标形状为北西向箭头
Application.Cursor = xlIBeam ‘设置光标形状为Ⅰ字形
Application.Cursor = xlWait ‘设置光标形状为沙漏(等待)形
Application.Cursor = xlDefault ‘恢复光标的默认设置
(161) Application.WindowState ‘返回窗口当前的状态
Application.WindowState = xlMinimized ‘窗口最小化
Application.WindowState = xlMaximized ‘窗口最大化
Application.WindowState = xlNormal ‘窗口正常状态
(162) Application.UsableHeight ‘获取当前窗口的高度
Application.UsableWidth ‘获取当前窗口的宽度
(163) Application.ActiveCell.Address ‘返回活动单元格的地址(注:返回的是绝对地址)
(164) Application.ActivePrinter ‘返回当前打印机的名称
(165) Application.ActiveSheet.Name ‘返回活动工作表的名称
(166) Application.ActiveWindow.Caption ‘返回活动窗口的标题
(167) Application.ActiveWorkbook.Name ‘返回活动工作簿的名称
(168) Application.Selection.Address ‘返回所选区域的地址
(169) Application.ThisWorkbook.Name ‘返回当前工作簿的名称
(170) Application.CalculationVersion ‘返回Excel计算引擎版本(右边四位数字)及Excel版本(左边两位数字)
(171) Application.MemoryFree ‘以字节为单位返回Excel允许使用的内存数(不包括已经使用的内存)
(172) Application.MemoryUsed ‘以字节为单位返回Excel当前使用的内存数
(173) Application.MemoryTotal ‘以字节为单位返回Excel可以使用的内存数(包括已使用的内存,是MemoryFree和MemoryUsed的总和)
(174) Application.OperatingSystem ‘返回所使用的操作系统的名称和版本
(175) Application.OrganizationName ‘返回Excel产品登记使用的组织机构的名称
(176) Application.FindFormat ‘查找的格式种类
Application.ReplaceFormat ‘替换查找到的内容的格式种类
ActiveSheet.Cells.Replace What:=” “, _

Replacement:=” “,SearchFormat:=True,ReplaceFormat:=True ‘替换查找到的格式
(177) Application.Interactive=False ‘忽略键盘或鼠标的输入
(178) Application.Evaluate("Rate") ‘若在工作表中定义了常量0.06的名称为”Rate”,则本语句将返回值0.06
(179) Application.OnUndo “Undo Option”,“Undo Procedure” ‘选择UndoOption后，将执行Undo Procedure过程
Range对象
(180) Range(A1:A10).Value=Application.WorksheetFunction.Transpose(MyArray) ‘将一个含有10个元素的数组转置成垂直方向的工作表单元格区域(A1至A10)
注：因为当把一维数组的内容传递给某个单元格区域时，该单元格区域中的单元格必须是水平方向的，即含有多列的一行。若必须使用垂直方向的单元格区域，则必须先将数组进行转置，成为垂直的。
(181) Range(“A65536”).End(xlUp).Row+1 ‘返回A列最后一行的下一行
(182) rng.Range(“A1”) ‘返回区域左上角的单元格
(183) cell.Parent.Parent.Worksheets ‘访问当前单元格所在的工作簿
(184) Selection.Font.Bold=Not Selection.Font.Bold ‘切换所选单元格是否加粗
(185) ActiveSheet.Range("A:B").Sort Key1:=Columns("B"), Key2:=Columns("A"), _

Header:=xlYes ‘两个关键字排序，相邻两列，B列为主关键字，A列为次关键字，升序排列
(186) cell.Range(“A1”).NumberFormat ‘显示单元格或单元格区域中的第一个单元格的数字格式
(187) cell.Range(“A1”).HasFormula ‘检查单元格或单元格区域中的第一个单元格是否含有公式
或cell.HasFormula ‘工作表中单元格是否含有公式
(188) Cell.EntireColumn ‘单元格所在的整列
Cell.EntireRow ‘单元格所在的整行
(189) rng.Name.Name ‘显示rng区域的名称
(190) rng.Address ‘返回rng区域的地址
(191) cell.Range(“A1”).Formula ‘返回包含在rng区域中左上角单元格中的公式。
注：若在一个由多个单元格组成的范围内使用Formula属性，会得到错误；若单元格中没有公式，会得到一个字符串，在公式栏中显示该单元格的值。
(192) Range(“D5:D10”).Cells(1,1) ‘返回单元格区域D5:D10中左上角单元格
(193) ActiveCell.Row ‘活动单元格所在的行数
ActiveCell.Column ‘活动单元格所在的列数
(194) Range("A1:B1").HorizontalAlignment = xlLeft ‘当前工作表中的单元格区域数据设置为左对齐
(195) ActiveSheet.Range(“A2:A10”).NumberFormat=”#,##0” ‘设置单元格区域A2至A10中数值格式
(196) rng.Replace “ “,”0” ‘用0替换单元格区域中的空单元格

Collection与object
(197) Dim colMySheets As New Collection

Public colMySheets As New Collection ‘声明新的集合变量
(198) Set MyRange=Range(“A1:A5”) ‘创建一个名为MyRange的对象变量
(199) <object>.Add Cell.Value CStr(Cell.Value) ‘向集合中添加惟一的条目(即将重复的条目忽略)
Windows API

(200) Declare Function GetWindowsDirectoryA Lib “kernel32” _

(ByVal lpBuffer As String,ByVal nSize As Long) As Long ‘API函数声明。返回安装Windows所在的目录名称，调用该函数后，安装Windows的目录名称将在第一个参数lpBuffer中，该目录名称的字符串长度包含在第二个参数nSize中
 (201) Set objExcel = CreateObject("Excel.Application")

objExcel.Workbooks.Add ‘创建Excel工作簿
 (202) Application.ActivateMicrosoftApp xlMicrosoftWord '开启Word应用程序
 (203) Application.TemplatesPath ‘获取工作簿模板的位置
 (204) Application.Calculation = xlCalculationManual ‘设置工作簿手动计算
Application.Calculation = xlCalculationAutomatic ‘工作簿自动计算
 (205) Worksheets(1).EnableCalculation = False ‘不对第一张工作表自动进行重算
 (206) Application.CalculateFull '重新计算所有打开的工作簿中的数据
 (207) Application.RecentFiles.Maximum = 5 '将最近使用的文档列表数设为5
 (208) Application.RecentFiles(4).Open '打开最近打开的文档中的第4个文档
 (209) Application.OnTime DateSerial(2006,6,6)+TimeValue(“16:16:16”),“BaoPo” ‘在2006年6月6日的16:16:16开始运行BaoPo过程
 (210) Application.Speech.Speak ("Hello" & Application.UserName) ‘播放声音，并使用用户的姓名问候用户
 (211) MsgBox Application.PathSeparator '获取"\"号
 (212) MsgBox Application.International(xlCountrySetting) '返回应用程序当前所在国家的设置信息
 (213) Application.AutoCorrect.AddReplacement "葛洲坝", "三峡" '自动将在工作表中进行输入的"葛洲坝"更正为"三峡"
 (214) Beep '让计算机发出声音
 (215) Err.Number ‘返回错误代码
 (216) MsgBox IMEStatus '获取输入法状态
(217) Date = #6/6/2006#

Time = #6:16:16 AM# '将系统时间更改为2006年6月6日上午6时16分16秒
(218) Application.RollZoom = Not Application.RollZoom '切换是否能利用鼠标中间的滑轮放大/缩小工作表
(219) Application.ShowWindowsInTaskba = True ‘显示任务栏中的窗口,即各工作簿占用各自的窗口
(220) Application.DisplayScrollBars = True ‘显示窗口上的滚动条
(221) Application.DisplayFormulaBar = Not Application.DisplayFormulaBar '切换是否显示编辑栏
(222) Application.Dialogs(xlDialogPrint).Show ‘显示打印内容对话框
 (223) Application.MoveAfterReturnDirection = xlToRight '设置按Enter键后单元格的移动方向向右
(224) Application.FindFile '显示打开对话框
(225) ThisWorkbook.FollowHyperlink http://fanjy.blog.excelhome.net ‘打开超链接文档
(226) ActiveWorkbook.ChangeFileAccess Mode:=xlReadOnly '将当前工作簿设置为只读
(227) ActiveWorkbook.AddToFavorites '将当前工作簿添加到收藏夹文件夹中
(228) ActiveSheet.CheckSpelling '在当前工作表中执行"拼写检查"
(229) ActiveSheet.Protect userinterfaceonly:=True ‘保护当前工作表
(230) ActiveSheet.PageSetup.LeftHeader = ThisWorkbook.FullName ‘在当前工作表的左侧页眉处打印出工作簿的完整路径和文件名
(231) Worksheets("Sheet1").Range("A1:G37").Locked = False

Worksheets("Sheet1").Protect

'解除对工作表Sheet1中A1:G37区域单元格的锁定
'以便当该工作表受保护时也可对这些单元格进行修改
(232) Worksheets("Sheet1").PrintPreview '显示工作表sheet1的打印预览窗口
(233) ActiveSheet.PrintPreview Enablechanges:=False ‘禁用显示在Excel的“打印预览”窗口中的“设置”和“页边距”按钮
(234) ActiveSheet.PageSetup.PrintGridlines = True '在打印预览中显示网格线
ActiveSheet.PageSetup.PrintHeadings = True '在打印预览中显示行列编号
(235) ActiveSheet.ShowDataForm '开启数据记录单
(236) Worksheets("Sheet1").Columns("A").Replace _

What:="SIN", Replacement:="COS", _

SearchOrder:=xlByColumns, MatchCase:=True '将工作表sheet1中A列的SIN替换为COS
(237) Rows(2).Delete '删除当前工作表中的第2行
Columns(2).Delete '删除当前工作表中的第2列
(238) ActiveWindow.SelectedSheets.VPageBreaks.Add before:=ActiveCell '在当前单元格左侧插入一条垂直分页符
ActiveWindow.SelectedSheets.HPageBreaks.Add before:=ActiveCell '在当前单元格上方插入一条垂直分页符
(239) ActiveWindow.ScrollRow = 14 '将当前工作表窗口滚动到第14行
ActiveWindow.ScrollColumn = 13 '将当前工作表窗口滚动到第13列
(240) ActiveWindow.Close '关闭当前窗口
(241) ActiveWindow.Panes.Count '获取当前窗口中的窗格数
(242) Worksheets("sheet1").Range("A1:D2").CreateNames Top:=True '将A2至D2的单元格名称设定为A1到D1单元格的内容
(243) Application.AddCustomList listarray:=Range("A1:A8") '自定义当前工作表中单元格A1至A8中的内容为自动填充序列
(244) Worksheets("sheet1").Range("A1:B2").CopyPicture xlScreen, xlBitmap '将单元格A1至B2的内容复制成屏幕快照
(245) Selection.Hyperlinks.Delete ‘删除所选区域的所有链接
Columns(1).Hyperlinks.Delete ‘删除第1列中所有的链接
Rows(1).Hyperlinks.Delete ‘删除第1行中所有的链接
Range("A1:Z30").Hyperlinks.Delete ‘删除指定范围所有的链接
(246) ActiveCell.Hyperlinks.Add Anchor:=ActiveCell, _

Address:="C:\Windows\System32\Calc.exe", ScreenTip:="按下我，就会开启Windows计算器", TextToDisplay:="Windows计算器" '在活动单元格中设置开启Windows计算器链接
(247) ActiveCell.Value = Shell("C:\Windows\System32\Calc.exe", vbNormalFocus) '开启Windows计算器
(248) ActiveSheet.Rows(1).AutoFilter ‘打开自动筛选。若再运行一次，则关闭自动筛选
(249) Selection.Autofilter ‘开启/关闭所选区域的自动筛选
(250) ActiveSheet.ShowAllData ‘关闭自动筛选
(251) ActiveSheet.AutoFilterMode ‘检查自动筛选是否开启，若开启则该语句返回True
(252) ActiveSheet.Columns("A").ColumnDifferences(Comparison:=ActiveSheet. _

Range("A2")).Delete '在A列中找出与单元格A2内容不同的单元格并删除
(253) ActiveSheet.Range("A6").ClearNotes '删除单元格A6中的批注，包括声音批注和文字批注
(254) ActiveSheet.Range("B8").ClearComments '删除单元格B8中的批注文字
(255) ActiveSheet.Range("A1:D10").ClearFormats '清除单元格区域A1至D10中的格式
(256) ActiveSheet.Range("B2:D2").BorderAround ColorIndex:=5, _

Weight:=xlMedium, LineStyle:=xlDouble '将单元格B2至D2区域设置为蓝色双线
(257) Range("A1:B2").Item(2, 3)或Range("A1:B2")(2, 3) ‘引用单元格C2的数据
Range("A1:B2")(3) ‘引用单元格A2
(258) ActiveSheet.Cells(1, 1).Font.Bold = TRUE ‘设置字体加粗
ActiveSheet.Cells(1, 1).Font.Size = 24 ‘设置字体大小为24磅
ActiveSheet.Cells(1, 1).Font.ColorIndex = 3 ‘设置字体颜色为红色
ActiveSheet.Cells(1, 1).Font.Italic = TRUE ‘设置字体为斜体
ActiveSheet.Cells(1, 1).Font.Name = "Times New Roman" ‘设置字体类型
ActiveSheet.Cells(1, 1).Interior.ColorIndex = 3 ‘将单元格的背景色设置为红色
(259) ActiveSheet.Range("C2:E6").AutoFormat Format:=xlRangeAutoFormatColor3 '将当前工作表中单元格区域C2至E6格式自动调整为彩色3格式
(260) Cells.SpecialCells(xlCellTypeLastCell) ‘选中当前工作表中的最后一个单元格
(261) ActiveCell.CurrentArray.Select '选定包含活动单元格的整个数组单元格区域.假定该单元格在数据单元格区域中
(262) ActiveCell.NumberFormatLocal = "0.000; [红色] 0.000" '将当前单元格数字格式设置为带3位小数,若为负数则显示为红色
(263) IsEmpty (ActiveCell.Value) '判断活动单元格中是否有值
(264) ActiveCell.Value = LTrim(ActiveCell.Value) '删除字符串前面的空白字符
(265) Len(ActiveCell.Value) '获取活动单元格中字符串的个数
(266) ActiveCell.Value = UCase(ActiveCell.Value) '将当前单元格中的字符转换成大写
(267) ActiveCell.Value = StrConv(ActiveCell.Value, vbLowerCase) '将活动单元格中的字符串转换成小写
(268) ActiveSheet.Range("C1").AddComment '在当前工作表的单元格C1中添加批注
(269) Weekday(Date) '获取今天的星期,以数值表示,1-7分别对应星期日至星期六
(270) ActiveSheet.Range("A1").AutoFill Range(Cells(1, 1), Cells(10, 1)) '将单元格A1的数值填充到单元格A1至A10区域中
(271) DatePart("y", Date) '获取今天在全年中的天数
(272) ActiveCell.Value = DateAdd("yyyy", 2, Date) '获取两年后的今天的日期
(273) MsgBox WeekdayName(Weekday(Date)) '获取今天的星期数
(274) ActiveCell.Value = Year(Date) '在当前单元格中输入今年的年份数
ActiveCell.Value = Month(Date) '在当前单元格中输入今天所在的月份数
ActiveCell.Value = Day(Date) '在当前单元格中输入今天的日期数
(275) ActiveCell.Value = MonthName(1) '在当前单元格中显示月份的名称,本句为显示"一月"
(276) ActiveCell.Value = Hour(Time) '在当前单元格中显示现在时间的小时数
ActiveCell.Value = Minute(Time) '在当前单元格中显示现在时间的分钟数
ActiveCell.Value = Second(Time) '在当前单元格中显示现在时间的秒数
(277) ActiveSheet.Shapes(1).Delete '删除当前工作表中的第一个形状
(278) ActiveSheet.Shapes.Count '获取当前工作表中形状的数量
(279) ActiveSheet.Shapes(1).TextEffect.ToggleVerticalText '改变当前工作表中第一个艺术字的方向
(280) ActiveSheet.Shapes(1).TextEffect.FontItalic = True '将当前工作表中第一个艺术字的字体设置为斜体
(281) ActiveSheet.Shapes.AddTextEffect(msoTextEffect21, "三峡", _
"Arial Black", 22#, msoFalse, msoFalse, 66#, 80).Select '在当前工作表中创建一个名为"三峡"的艺术字并对其进行格式设置和选中
(282) ActiveSheet.Shapes.AddLine(BeginX:=10, BeginY:=10, EndX:=250, _

EndY:=100).Select '在当前工作表中以(10,10)为起点(250,100)为终点画一条直线并选中
(283) ActiveSheet.Shapes.AddShape(Type:=msoShapeRightTriangle, _

Left:=70, Top:=40, Width:=130, Height:=72).Select '在当前工作表中画一个左上角在(70,40),宽为130高为72的三角形并选中
(284) ActiveSheet.Shapes.AddShape(Type:=msoShapeRectangle, _

Left:=70, Top:=40, Width:=130, Height:=72).Select '在当前工作表中画一个以点(70,40)为起点,宽130高72的矩形并选中
(285) ActiveSheet.Shapes.AddShape(Type:=msoShapeOval, _

Left:=70, Top:=40, Width:=130, Height:=72).Select '在当前工作表中画一个左上角在(70,40),宽为130高为72的椭圆
(286) ActiveSheet.Shapes(1).Line.ForeColor.RGB = RGB(0, 0, 255) '将当前工作表中第一个形状的线条颜色变为蓝色
(287) ActiveSheet.Shapes(2).Fill.ForeColor.RGB = RGB(255, 0, 0) '将当前工作表中第2个形状的前景色设置为红色
(288) ActiveSheet.Shapes(1).Rotation = 20 '将当前工作表中的第1个形状旋转20度
(289) Selection.ShapeRange.Flip msoFlipHorizontal '将当前选中的形状水平翻转
Selection.ShapeRange.Flip msoFlipVertical '将当前选中的形状垂直翻转
(290) Selection.ShapeRange.ThreeD.SetThreeDFormat msoThreeD1 '将所选取的形状设置为第1种立体样式
(291) ActiveSheet.Shapes(1).ThreeD.Depth = 20 '将当前工作表中第一个立体形状的深度设置为20
(292) ActiveSheet.Shapes(1).ThreeD.ExtrusionColor.RGB = RGB(0, 0, 255) '将当前工作表中第1个立体形状的进深部分的颜色设为蓝色
(293) ActiveSheet.Shapes(1).ThreeD.RotationX = 60 '将当前工作表中的第1个立体形状沿X轴旋转60度
ActiveSheet.Shapes(1).ThreeD.RotationY = 60 '将当前工作表中的第1个立体形状沿Y轴旋转60度
(294) Selection.ShapeRange.ThreeD.Visible = msoFalse '将所选择的立体形状转换为平面形状
(295) Selection.ShapeRange.ConnectorFormat.BeginDisconnect '在形状中让指定的连接符起点脱离原来所连接的形状
(296) ActiveSheet.Shapes(1).PickUp '复制当前工作表中形状1的格式
(297) ActiveSheet.Shapes.AddTextbox(msoTextOrientationHorizontal, 260, 160, 180, 30). TextFrame.Characters.Text = "fanjy.blog.excelhome.net" '在工作簿中新建一个文本框并输入内容
(298) ActiveSheet.Shapes.AddLabel(msoTextOrientationHorizontal, 20, 80, 100, 200). TextFrame.Characters.Text = "fanjy.blog.excelhome.net" '在当前工作表中建立一个水平文本框并输入内容
(299) ActiveSheet.Shapes.AddPicture "d:\sx.jpg", True, True, 60, 20, 400, 300 '在当前工作表中插入一张d盘中名为sx的图片
(300) ActiveChart.ApplyCustomType xl3DArea '将当前图表类型改为三维面积图
Word VBA语句集100
Application对象
(301) Application.ActivePrinter ‘获取当前打印机
(302) Application.Height '当前应用程序文档的高度
(303) Application.Width ‘当前应用程序文档的宽度
(304) Application.Build ‘获取Word版本号和编译序号
(305) Application.Caption ‘当前应用程序名
(306) Application.DefaultSaveFormat '返回空字符串，表示Word文档
(307) Application.DisplayRecentFiles '返回是否显示最近使用的文档的状态
(308) Application.Documents.Count '返回当前打开的文档数
(309) Application.FontNames.Count ‘返回当前可用的字体数
(310) Application.Left ‘返回当前文档的水平位置
(311) Application.MacroContainer.FullName '返回当前文档名，包括所在路径
(312) Application.NormalTemplate.FullName '返回文档标准模板名称及所在位置
(313) Application.RecentFiles.Count '返回最近打开的文档数目
(314) Application.System.CountryRegion '返回应用程序所在的地区代码
(315) Application.System.FreeDiskSpace ‘返回应用程序所在磁盘可用空间
(316) Application.System.HorizontalResolution '返回显示器的水平分辨率
(317) Application.System.VerticalResolution '返回显示器的垂直分辨率
(318) Application.System.LanguageDesignation '返回系统所使用的语言
(319) Application.System.MathCoprocessorInstalled ‘返回系统是否安装了数学协处理器
(320) Application.System.OperatingSystem ‘返回当前操作系统名
(321) Application.System.ProcessorType '返回计算机处理器名
(322) Application.System.Version ‘返回操作系统的版本号
(323) Application.Templates.Count '返回应用程序所使用的模板数
(324) Application.UserName '返回应用程序用户名
(325) Application.Version ‘返回应用程序的版本号
Documents/Document对象
(326) ActiveDocument.AttachedTemplate.FullName '返回当前文档采用的模板名及模板所在位置
(327) ActiveDocument.Bookmarks.Count '返回当前文档中的书签数
(328) ActiveDocument.Characters.Count '返回当前文档的字符数
(329) ActiveDocument.CodeName ‘返回当前文档的代码名称
(330) ActiveDocument.Comments.Count ‘返回当前文档中的评论数
(331) ActiveDocument.Endnotes.Count '返回当前文档中的尾注数
(332) ActiveDocument.Fields.Count '返回当前文档中的域数目
(333) ActiveDocument.Footnotes.Count ‘返回当前文档中的脚注数
(334) ActiveDocument.FullName '返回当前文档的全名及所在位置
(335) ActiveDocument.HasPassword '当前文档是否有密码保护
(336) ActiveDocument.Hyperlinks.Count '返回当前文档中的链接数
(337) ActiveDocument.Indexes.Count '返回当前文档中的索引数
(338) ActiveDocument.ListParagraphs.Count '返回当前文档中项目编号或项目符号数
(339) ActiveDocument.ListTemplates.Count '返回当前文档中使用的列表模板数
(340) ActiveDocument.Paragraphs.Count '返回当前文档中的段落数
(341) ActiveDocument.Password=XXX '设置打开文件使用的密码
(342) ActiveDocument.ReadOnly '获取当前文档是否为只读属性
(343) ActiveDocument.Saved '当前文档是否被保存
(344) ActiveDocument.Sections.Count '当前文档中的节数
(345) ActiveDocument.Sentences.Count ‘当前文档中的语句数
(346) ActiveDocument.Shapes.Count '当前文档中的形状数
(347) ActiveDocument.Styles.Count '当前文档中的样式数
(348) ActiveDocument.Tables.Count ‘当前文档中的表格数
(349) ActiveDocument.TablesOfAuthorities.Count ‘返回当前文档中的引文目录数
(350) ActiveDocument.TablesOfAuthoritiesCategories.Count ‘返回当前文档中引文目录类别数
(351) ActiveDocument.TablesOfContents.Count ‘返回当前文档中的目录数
(352) ActiveDocument.TablesOfFigures.Count '返回当前文档中的图表目录数
Paragraphs/Paragraph对象
(353) Selection.Paragraphs.Count '返回所选区域的段落数
(354) Selection.Paragraphs.First '返回所选区域中的第一段
(355) ActiveDocument.Paragraphs(1).LeftIndent '返回当前文档中第一段的左缩进值
(356) ActiveDocument.Paragraphs(1).LineSpacing '返回当前文档中第一段的行距
(357) ActiveDocument.Paragraphs(1).OutlineLevel ‘返回或设置当前文档中第一段的大纲级别
(358) ActiveDocument.Paragraphs(1).RightIndent ‘返回当前文档中第一段的右缩进量
(359) ActiveDocument.Paragraphs(1).SpaceBefore '返回当前文档中第一段的段前间距
(360) ActiveDocument.Paragraphs(1).SpaceAfter ‘返回当前文档中第一段的段后间距
(361) ActiveDocument.Paragraphs(1).Range.Text '返回当前文档中第一段的内容
(362) ActiveDocument.Paragraphs(1).Range.Style.NameLocal '返回当前文档中第一段应用的样式名
(363) ActiveDocument.Paragraphs(1).Range.Style.Description '返回当前文档中第一段所应用样式的详细描述
(364) ActiveDocument.Paragraphs(1).Range.Style.Font.Name '返回当前文档中第一段所应用样式的字体名
(365) ActiveDocument.Paragraphs(1).Range.Style.Font.NameFarEast '返回或设置一种东亚字体名
(366) ActiveDocument.Paragraphs(1).Range.Style.Font.Size '返回或设置当前文档中第一段所应用样式的字体大小
(367) ActiveDocument.Paragraphs(1).Range.Style.Font.Spacing '返回或设置字符间距
(368) Selection.Words.Count '所选区域的字数
Sentences对象
(369) Selection.Sentences.Item(1) '所选区域中的第一句的内容
Words对象
(371) ActiveDocument.Words(1).Select '选择当前文档中的第一个词
(372) ActiveDocument.Range.Words(1).InsertAfter "我爱你！" '在当前文档中的第一个词后插入“我爱你”
Characters对象
(373) Selection.Characters.Count '当前文档中所选区域的字符数
(374) ActiveDocument.Paragraphs(1).Range.InsertParagraphAfter '在当前文档的第一段之后插入一个新段落
Sections/Section对象
(375) ActiveDocument.Sections.First '当前文档的第一节
(376) ActiveDocument.Sections.First.PageSetup.BottomMargin '当前文档第一节所在页的底边距
(377) ActiveDocument.Sections.First.PageSetup.LeftMargin '当前文档第一节所在页的左边距
(378) ActiveDocument.Sections.First.PageSetup.RightMargin '当前文档第一节所在页的右边距
(379) ActiveDocument.Sections.First.PageSetup.TopMargin '当前文档第一节所在页的顶边距
(380) ActiveDocument.Sections.First.PageSetup.PaperSize '返回或设置当前文档第一节所在页的大小
(381) ActiveDocument.Sections.First.PageSetup.PageHeight '返回或设置当前文档第一节所在页的高度
(382) ActiveDocument.Sections.First.PageSetup.PageWidth '返回或设置当前文档第一节所在页的宽度
(383) ActiveDocument.Sections.Add Range:=myRange '在当前文档中添加新节
(384) ActiveDocument.Sections.Item(2) '当前文档中的第二节
(385) ActiveDocument.Sections.Last.Range.InsertAfter "文档结束！" '在当前文档中最后一节的结尾添加文字“文档结束！”
Range对象
(386) ActiveDocument.Range(Start:=0, End:=10) '表示当前文档前10个字符所组成的一个Range对象
(387) Set myRange = ActiveDocument.Range(_
 Start:=ActiveDocument.Paragraphs(2).Range.Start, _
End:=ActiveDocument.Paragraphs(4).Range.End) '将当前文档第2段至第4段设置为一个Range对象
(388) ActiveDocument.Paragraphs(1).Range.Copy '复制当前文档中的第一段
(389) Selection.Copy
Documents.Add.Content.Paste '复制所选内容到新文档中
(390) ActiveDocument.Bookmarks("Book1").Copy Name:="Book2" '将Book2书签复制Book1书签标记的位置
(391) Selection.GoTo What:=wdGoToLine, Which:=wdGoToAbsolute, Count:=4 '将所选内容移至文档中的第4行
(392) Selection.GoTo What:=wdGoToTable, Which:=wdGoToNext '将所选内容移至下一个表格的第1个单元格
(393) Selection.Range.AutoFormat '为所选内容套用格式
(394) ActiveDocument.Content.Font.Name = "Arial" '将当前文档的字体设置为斜体
(395) ActiveDocument.Content.Select
Selection.Delete '将当前文档中的内容删除
其它
(396) Documents.Add '添加一个新文档
(397) Set myTable = ActiveDocument.Tables.Add(Selection.Range, 2, 2) '在当前文档所选区域添加一个2行2列的表格
(398) Open "C:\my.txt" For Input As #1 '打开一个用于输入的文件并令其编号为1
(399) Line Input #1, TextLine '读取被打开用于输入且编号为1的文件
(400) Close #1 '关闭编号为1的文件
