

Excel

51 MACROS Incríveis VBA

Rotinas Prontas Para Usar e Facilitar a Sua Vida

Sistema de login e senha planilha

Procurar erros automaticamente

Salvar em diferentes diretórios

Enviar e-mail automático

Troca rápida de vínculo

Luiz Felipe G. Araujo

E muito mais...

Sumário

INTRODUÇÃO

ABRIR SALVAR E FECHAR

- 1. ABRIR UM ARQUIVO, CASO JÁ ESTEJA ABERTO, MAXIMIZA-LO.**
- 2. SALVAR AUTOMATICAMENTE ANTES DE FECHAR**
- 3. COPIAR UMA ABA, CONVERTER PARA VALOR E SALVAR SAÍDA**
- 4. SALVAR BACKUP RÁPIDO**
- 5. SALVAR UMA CÓPIA BACKUP AO FECHAR O ARQUIVO**
- 6. SALVAR CADA PLANILHA COMO ARQUIVO EXCEL**
- 7. SALVAR CADA ABA COMO UM ARQUIVO PDF**
- 8. SALVAR O ARQUIVO EM DIFERENTES PASTAS**
- 9. QUANDO FECHAR O ARQUIVO INFORMAR O TEMPO GASTO**

INTERAÇÃO COM GRÁFICOS

- 10. AUTOMATICAMENTE AJUSTAR OS RÓTULOS DOS GRÁFICOS**
- 11. REDIMENSIONAR TODOS OS GRÁFICOS**

VÍNCULOS COM ARQUIVOS EXTERNOS

- 12. ATUALIZAR TODOS OS LINKS**
- 13. QUEBRAR TODOS OS VÍNCULOS**
- 14. ALTERAR VÍNCULO**

CONTROLE E SEGURANÇA DAS INFORMAÇÕES

- 15. COMPUTAR DADOS DE USUÁRIOS QUE ACESSARAM A PLANILHA**
- 16. MARCAR TODAS AS CÉLULAS EDITADAS PELO USUÁRIO**
- 17. PROTEGER TODAS AS PLANILHAS**
- 18. DESPROTEGER TODAS AS PLANILHAS**
- 19. PROTEGER UMA ABA COM SENHA**
- 20. IMPEDIR O USUÁRIO SALVAR O ARQUIVO**
- 21. SIMPLES SISTEMA DE LOGIN E SENHA PARA ACESSAR O ARQUIVO**

CONTROLE DE ERROS

- 22. VERIFICAR TODAS AS ABAS PARA ENCONTRAR ERROS**
- 23. VERIFICAR UMA SELEÇÃO PARA ENCONTRAR ERROS**
- 24. VERIFICAR TODAS AS ABAS PARA CONTABILIZAR ERROS**

OCULTAR E MOSTRAR INFORMAÇÕES

- 25. EXIBIR TODAS AS LINHAS E COLUNAS OCULTAS**
- 26. OCULTAR E MOSTRAR TODAS AS ABAS**

OUTROS

- 27. APLICAR CORES ALTERNADAS EM UMA SELEÇÃO**
- 28. CONSOLIDAR TODOS AS ABAS NA PRIMEIRA**
- 29. CRONOMETRAR O TEMPO DE OUTRAS MACROS**
- 30. COPAR E COLAR VALOR EM TODAS AS ABAS**
- 31. REMOVER ESPAÇOS EM BRANCO DENTRO DAS CÉLULAS**
- 32. ATUALIZAR TODAS AS TABELAS DINÂMICAS**
- 33. REMOVER DUPLICATAS EM TODAS AS ABAS**
- 34. CONSOLIDAR DADOS NA PRIMEIRA ABA**
- 35. DELETAR ABAS QUE ESTÃO VAZIAS**
- 36. ORDENAR AS ABAS EM ORDEM ALFABÉTICA**
- 37. TROCAR O NOME DE TODAS AS ABAS**
- 38. DESTACAR LINHA E COLUNA DA CÉLULA SELECIONADA**

INTERAÇÃO COM WINDOWS

- 39. SALVAR UMA SELEÇÃO COMO IMAGEM**
- 40. CONVERTER TODOS OS ARQUIVOS DE UMA PASTA PARA PDF**
- 41. LISTAR TODOS OS ARQUIVOS DE UMA PASTA**
- 42. COPIAR OS ARQUIVOS DE UMA PASTA PARA OUTRA**

INTERAÇÕES COM OUTLOOK

- 43. ENVIAR UM E-MAIL SIMPLES COM VBA**
- 44. ENVIAR ARQUIVO COMO ANEXO POR E-MAIL**
- 45. ENVIAR PLANILHA ATIVA COMO ANEXO POR E-MAIL**
- 46. ENVIAR E-MAIL COM UMA SELEÇÃO COMO ANEXO**
- 47. ENVIAR E-MAIL COM ARQUIVO EXTERNO COMO ANEXO**

INTERAÇÕES COM POWERPOINT

48. EXPORTAR GRÁFICOS PARA MICROSOFT POWERPOINT

49. EXPORTAR SELEÇÃO PARA MICROSOFT POWERPOINT

INTERAÇÕES COM WORD

50. EXPORTAR SELEÇÃO PARA O MICROSOFT WORD

51. EXPORTAR DADOS PARA O MICROSOFT WORD

Introdução

Este livro é uma solução rápida para usuários que trabalham com planejamento, finanças, comercial, logística e todas as demais áreas que lidam com grandes quantidades de informações. É importante analisar as necessidades de cada projeto, processo ou sistema, para aplicar corretamente a rotinas desejadas.

Esta breve introdução se destina aos usuários que não sabem o procedimento inicial básico de implementação de uma macro, serão instruções rápidas e diretas para demonstrar a implementação básica dos códigos.

São apenas 3 passos para adicionar suas macros:

1. Acessar o menu desenvolvedor, clicar no botão Visual Basic (Ou atalho Alt + F11).

2. Escolher o objeto no qual a macro será inserida, de maneira prática, na grande maioria dos casos, poderá se adicionar as macros em um novo módulo, clicando com botão direito na pasta dos objetos, Inserir, Módulo.

3. Inserir a macro desejada na caixa de texto e testar seu funcionamento clicando no botão “Play” ou pressionando F5. É possível também executar um “Passo a Passo”, da macro, para verificar o que cada linha de código executa, com o atalho F8, para depuração.

Obs 1: Para algumas macros, será necessário inserir as macros no objeto “EstaPasta” e em outros casos, na planilha desejada, por exemplo: “Plan1”.

Obs 2: Uma vez que a macro já esteja inserida, a janela do Visual Basic, pode ser fechada, a mesma poderá ser acessada de maneira mais prática, através da Guia Desenvolvedor, botão Macros.

Obs 3: Caso a guia “Desenvolvedor” não esteja disponível, a mesma poderá ser adicionada da seguinte maneira:

Arquivo - Opções - Personalizar Faixa de Opções

Na seleção, basta marcar a opção desenvolvedor.

Abrir Salvar e Fechar

1. Abrir um arquivo, caso já esteja aberto, maximiza-lo.

Uma macro muito utilizada para acelerar processos é a de abrir arquivos, porém por muitas vezes o arquivo já está aberto por alguma verificação manual do usuário, esta macro faz uma verificação, caso o arquivo já esteja aberto, ele é maximizado.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```
Sub AbrirMaximizar()  
Dim Arquivo, Diretorio, Extensao As String  
Diretorio = " C:\Users\usuarioteste\Documents "  
Arquivo = " Planilha1 "  
Extensao = " xlsx "  
Dim wkb As Workbook  
On Error Resume Next  
Set wkb = application.Workbooks(Arquivo)  
If Err <> 0 Then  
Set wkb = application.Workbooks.Open(Diretorio + "\" +  
Arquivo + "." & Extensao, UpdateLinks:=0)  
End If  
On Error GoTo 0  
Workbooks(Arquivo).Activate  
End Sub
```

2. Salvar automaticamente antes de fechar

Esta macro é extremamente simples, porém muito útil, com esta rotina o Excel sempre salvará o arquivo quando for fechado, a rotina é útil para agilizar o processo de salvar e também previne o fechamento acidental sem salvar.

Obs: É necessário incluir a macro dentro do objeto Workbook.

```
Private Sub Workbook_BeforeClose(Cancel As Boolean)
Application.DisplayAlerts = False
ActiveWorkbook.Save
Application.DisplayAlerts = True
End Sub
```

3. Copiar uma aba, converter para valor e salvar saída

Uma rotina muito comum e de grande utilidade é a de “gerar saída” de dados. Visto que muitos relatórios tem apenas uma aba de informação a ser divulgada, desta forma, esta aba será copiada, terá seus dados convertidos em valor e será salva em uma pasta destino escolhida.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```
Sub CopiarSaida()
Dim Caminho, NomeArquivo, AbaSaida As String
AbaSaida = "Plan3"
Caminho = "C:\Users\UsuarioTeste\Documents\"
NomeArquivo = "Planilha.xls"
Worksheets("Plan3").Copy
Cells.Copy
Cells.PasteSpecial Paste:=xlPasteValues
ActiveWorkbook.SaveAs Filename:=Caminho &
NomeArquivo, _
FileFormat:=xlOpenXMLWorkbookMacroEnabled
End Sub
```

4. Salvar backup rápido

Esta macro tem o objetivo de salvar rapidamente uma cópia de segurança do arquivo, na mesma pasta de origem com data e hora.

```
Sub SalvarBackUp()  
ThisWorkbook.SaveCopyAs Filename:=ThisWorkbook.Path &  
"  
\" & Format(Date, "mm-dd-yy") & " " & _  
ThisWorkbook.Name  
End Sub
```

5. Salvar uma cópia backup ao fechar o arquivo

Esta macro, automaticamente salva uma cópia do arquivo antes de fechar. Esta cópia recebe o horário e data do momento em que o arquivo foi salvo.

Obs: É necessário incluir a macro dentro do objeto Workbook.

```
Private Sub Workbook_BeforeClose(Cancel As Boolean)  
Application.DisplayAlerts = False  
FileDefaultName = "TestFile"  
Application.DisplayAlerts = False  
ActiveWorkbook.SaveAs  
Filename:=Application.ActiveWorkbook.Path & "\" &  
Format(Time, "hhmmss") & " " & Format(Date, "mm-dd-yy")  
& " " & FileDefaultName  
Application.DisplayAlerts = True  
End Sub
```

5. Salvar cada planilha como arquivo Excel

Esta rotina tem por objetivo salvar cada aba como um arquivo diferente em um único destino.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```
Sub SalvarAbas()  
Dim wkb, NomeArquivo As String  
wkb = ActiveWorkbook.Name  
Diretorio = "C:\Users\usuarioteste\Documents"  
For i = 1 To Worksheets.Count  
Worksheets(i).Select  
NomeArquivo = ActiveSheet.Name  
ActiveSheet.Copy  
ActiveWorkbook.SaveAs Filename:=Diretorio + "\" +  
NomeArquivo + "." & "xlsx"  
ActiveWorkbook.Close  
Workbooks(wkb).Activate  
Next  
MsgBox ("Arquivos salvados com sucesso")  
End Sub
```

7. Salvar cada aba como um arquivo PDF

Esta rotina tem por objetivo salvar cada aba como um arquivo diferente em um único destino no formato PDF.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```
Sub SaveWorkshetAsPDF()  
Dim ws As Worksheet  
Diretorio = "C:\Users\usuarioteste\Documents"  
For Each ws In Worksheets  
On Error Resume Next  
ws.ExportAsFixedFormat xlTypePDF, Diretorio & "\" &  
ws.Name & ".pdf"  
Next ws  
End Sub
```

3. Salvar o arquivo em diferentes pastas

É comum distribuir o arquivo na rede em diversos locais, para tanto, esta macro permite ao usuário salvar o arquivo em diversas pastas de maneira rápida e prática.

Obs1: É preciso alterar o nome do arquivo, a extensão e o diretório, marcados em negrito.

Obs2: Para alterar, apagar ou incluir novos diretórios, basta manipular os já exemplificados abaixo. Para adicionar, basta criar Diretorio(4), Diretorio(5) e assim seuccessivamente.

```
Sub SalvarArquivo()  
Dim NomeArquivo, Extensao As String  
Dim Diretorio(1 To 999) As String  
NomeArquivo = " NomeDoArquivo "  
Extensao = " xls "  
Diretorio(1) = " C:\Users\usuarioteste\Documents "  
Diretorio(2) = " C:\Users\usuarioteste\Documents "  
Diretorio(3) = " C:\Users\usuarioteste\Documents "  
For i = 1 To 999  
 If Diretorio(i) = "" Then  
 GoTo RotuloSaida:  
 End If  
 Perg = MsgBox("Deseja salvar com o nome: " &  
NomeArquivo & " no caminho: " & Diretorio(i), vbYesNo,  
"Salvar Arquivo")  
 If Perg = vbYes Then  
 ActiveWorkbook.SaveAs Filename:=Diretorio(i) + "\" +  
NomeArquivo + "." & Extensao  
 End If  
Next i  
RotuloSaida:  
MsgBox "Arquivos salvados com sucesso"  
End Sub
```

9. Quando fechar o arquivo informar o tempo gasto

Esta é uma macro muito comum para o controle de rotina do usuário, onde o mesmo pode verificar o seu rendimento durante a utilização de uma planilha.

Obs1: É necessário incluir a macro dentro do objeto Workbook.

Option Explicit

Dim StartTime As Date

Dim EndTime As Date

Dim Elapsed As Double

Dim iMinutes As Long

Dim dblSeconds As Double

Private Sub Workbook_Open()

StartTime = Now

End Sub

Private Sub Workbook_BeforeClose(Cancel As Boolean)

EndTime = Now

Elapsed = 86400 * (EndTime - StartTime)

If Elapsed < 60 Then

```

 MsgBox "Este arquivo ficou aberto por: " &
Format(Elapsed, "#0.0") & " Segundos", vbInformation +
vbOKOnly
 Exit Sub
Else
 On Error GoTo RotuloEstouro:
 iMinutes = Elapsed / 60
 On Error GoTo RotuloEstouro:
 dblSeconds = Elapsed - (60 * iMinutes)
 MsgBox "Este arquivo ficou aberto por: " &
Format(iMinutes, "#") & ":" & Format(dblSeconds, "00") & "
Minutos", vbInformation + vbOKOnly
 Exit Sub
End If
RotuloEstouro:
MsgBox "O tempo será computado a partir do próximo
acesso"
End Sub

```


Interação com gráficos

0. Automaticamente ajustar os rótulos dos gráficos

Este código automaticamente ajusta os rótulos, considerando o crescimento ou decrescimento do gráfico, evitando desta maneira a colisão do rótulo com o gráfico, conforme as imagens abaixo:

Obs: O código ajustará todos os gráficos da planilha ativa

Before:

After:


```

Sub AjustGraphic()
For i = 1 To ActiveSheet.ChartObjects.Count
ActiveSheet.ChartObjects(i).Select
Dim MaxScale, MinScale, MyPoint, DefaultPosition,
AdjustedPosition As Long
Dim MySeries As Series
Dim PointsArray As Variant
With ActiveChart
MaxScale = .Axes(xlValue).MaximumScale
MinScale = .Axes(xlValue).MinimumScale
For Each MySeries In .SeriesCollection

```

```

If MySeries.ChartType <> xlColumnClustered And _
 MySeries.ChartType <> xlLine And _
 MySeries.ChartType <> xlLineMarkers Then
 GoTo NEXTSERIES
End If
PointsArray = MySeries.Values
For MyPoint = LBound(PointsArray) To
UBound(PointsArray)
 If MySeries.Points(MyPoint).HasDataLabel = False
Then
 GoTo NEXTDOT
 End If
 If MySeries.ChartType = xlColumnClustered Then
 MySeries.Points(MyPoint).DataLabel.Position =
xlLabelPositionOutsideEnd
 If PointsArray(MyPoint) > MaxScale * 0.9 Then
 MySeries.Points(MyPoint).DataLabel.Position
= xlLabelPositionInsideEnd
 End If
 End If
 If MySeries.ChartType = xlLine Or
MySeries.ChartType = xlLineMarkers Then
 MySeries.Points(MyPoint).DataLabel.Position =
xlBelow
 If MyPoint > 1 Then
 If PointsArray(MyPoint) > PointsArray(MyPoint -
1) Then
 MySeries.Points(MyPoint).DataLabel.Position
= xlAbove
 Else
 MySeries.Points(MyPoint).DataLabel.Position
= xlBelow
 End If
 End If
 End If
 If PointsArray(MyPoint) > MaxScale * 0.9 Or _
 PointsArray(MyPoint) < MinScale * 1.5 Then

```

```

 MySeries.Points(MyPoint).DataLabel.Position =
xlRight
 End If
 End If
NEXTDOT:
 Next MyPoint
NEXTSERIES:
 Next MySeries
End With
Next
End Sub

```

1. Redimensionar todos os gráficos

Padronizar todos os gráficos de um arquivo pode ser uma tarefa árdua, esta macro facilita este processo ao estabelecer as mesmas dimensões, para tanto, basta modificar a largura e a altura destacados em negrito.

Obs 1: Substituir os valores de exemplo em negrito pelos valores desejados.

Obs 2: Widht será a largura e Height será a altura de todos os gráficos

```

Sub RedmGraf()
Dim i As Integer
For i = 1 To ActiveSheet.ChartObjects.Count
With ActiveSheet.ChartObjects(i)
.Width = 300
.Height = 200
End With
Next i
End Sub

```

Vínculos com Arquivos Externos

2. Atualizar todos os links

Esta macro é essencial para usuários que lidam com grandes quantidades de informação e os vínculos não são atualizados automaticamente. Com esta rotina, todos serão atualizados automaticamente ao executá-la.

```
Sub AtualizarLinks()  
Dim linksarray As Variant  
 linksarray =  
ActiveWorkbook.LinkSources(Type:=xlLinkTypeExcelLinks)  
 For i = 1 To UBound(linksarray)  
 ActiveWorkbook.UpdateLink Name:=linksarray(i),  
Type:=xlLinkTypeExcelLinks  
 Next i  
End Sub
```

3. Quebrar todos os vínculos

Esta rotina tem por objetivo quebrar todos os vínculos de um arquivo.

```
Sub QuebrarVinculos()  
Dim alinksarray As Variant  
 alinksarray =  
ActiveWorkbook.LinkSources(Type:=xlLinkTypeExcelLinks)  
 Do Until IsEmpty(alinksarray)  
 ActiveWorkbook.BreakLink Name:=alinksarray(1),  
Type:=xlLinkTypeExcelLinks  
 alinksarray =  
ActiveWorkbook.LinkSources(Type:=xlLinkTypeExcelLinks)  
 Loop
```

End Sub

4. Alterar vínculo

Da mesma maneira que a macro anterior, a alteração de vínculos se dá por um processo manual e lento, desta forma, através desta rotina, é possível executar esta tarefa de maneira rápida e automatizada.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados. Arquivo1 é o vínculo atual, Arquivo2 é o vínculo para o qual será alterado.

```
Sub TrocarVinculo()  
Dim Arquivo1, Arquivo2 As String  
Dim Cont As Integer  
Dim wkb, wkb2 As String  
wkb = ActiveWorkbook.Name  
Arquivo1 = " C:\Users\usuarioteste\Documents\  
Planilha1.xls "  
Arquivo2 = " C:\Users\usuarioteste\Documents\  
Planilha2.xls "  
Application.DisplayAlerts = False  
Workbooks.Open Filename:=Arquivo2, UpdateLinks:=0  
wkb2 = ActiveWorkbook.Name  
Workbooks(wkb).Activate  
ActiveWorkbook.ChangeLink Name:=Arquivo1,  
NewName:=Arquivo2, Type:=xlLinkTypeExcelLinks  
Workbooks(wkb2).Activate  
ActiveWorkbook.Close  
Application.DisplayAlerts = False  
Workbooks(wkb).Activate  
End Sub
```

Controle e segurança das informações

5. Computar dados de usuários que acessaram a planilha

Para muitos setores, é essencial ter um controle dos usuários que acessaram e/ou modificaram os dados de uma planilha, desta forma, esta rotina computa o usuário, data e horário de acesso.

Obs: É preciso criar uma aba chamada “ **Controle de Acesso** ”, onde os dados dos usuários serão armazenados.

```
Sub Auto_Open()  
Dim linhas As Integer  
Dim Data, Hora As Date  
Data = Date  
Hora = Time  
linha =  
Application.WorksheetFunction.CountA(Worksheets("Control  
e de Acesso").Range("A1", "A1048576")) + 1  
Worksheets("Controle de Acesso").Range("A" & linha) =  
Application.UserName  
Worksheets("Controle de Acesso").Range("B" & linha) =  
Data  
Worksheets("Controle de Acesso").Range("C" & linha) =  
Hora  
Columns(1).AutoFit  
Columns(2).AutoFit  
Columns(3).AutoFit  
End Sub
```

6. Marcar todas as células editadas pelo usuário

Esta é uma outra rotina que tem por objetivo, estabelecer um controle dos dados de uma planilha.

Obs1: É necessário incluir a macro dentro do objeto da planilha desejada, no exemplo abaixo a planilha que destacará as alterações será a “Plan1”.

Option Explicit

Private SeleccionAnterior As Object

Private Sub Worksheet_Change(ByVal Target As Range)

Dim cell As Variant

For Each cell In Target

 If SeleccionAnterior.Exists(cell.Address) Then

 If SeleccionAnterior.Item(cell.Address) <>

cell.FormulaR1C1 Then

 cell.Interior.ColorIndex = 35

 End If

 End If

7. Proteger todas as planilhas

Esta simples rotina, protege automaticamente todos os dados de todas as planilhas de possíveis alterações.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```
Sub ProtectSheets()  
Dim wksht As Worksheet  
For Each wksht In ActiveWorkbook.Worksheets  
wksht.Protect Password:=" Senha "  
Next wsheet  
End Sub
```

8. Desproteger todas as planilhas

Este código é simplesmente o contrário do anterior, ele tem a função de desproteger todas as planilhas.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```
Sub UnprotectSheets()  
Dim wksht As Worksheet  
For Each wksht In ActiveWorkbook.Worksheets  
wksht.Unprotect Password:=" Senha "  
Next wsheet  
End Sub
```

9. Proteger uma aba com senha

Macro de controle de acesso para acessar uma aba específica.

Obs1: A variável **AbaControle** é a que se deseja proteger com senha.

Obs2: **Senha** é o valor que deverá ser estabelecido como regra de acesso.

Obs2: **Ancora** é a aba que será selecionada, caso o usuário erre a senha.

Obs4: O código precisa ser inserido dentro do objeto Workbook para declaração "SheetActivate", de modo a ser executado junto com a abertura do arquivo, conforme imagem abaixo:

Private Sub Workbook_SheetActivate(ByVal Sh As Object)

AbaControle = " **Plan3** "

Senha = " **123456** "

Ancora = " **Plan1** "

If ActiveSheet.Name = AbaControle Then

Retorno:

SenhaEntrada = InputBox("Digite a senha de acesso para esta aba")

 If Senha = SenhaEntrada Then

 Exit Sub

 Else

```


 resposta = MsgBox("Senha incorreta, Deseja tentar
novamente ?", vbYesNo)
 If resposta = 6 Then
 GoTo Retorno:
 Else
 On Error Resume Next
 Worksheets(Ancora).Select
 End If
End If
End If
End Sub

```

20. Impedir o usuário salvar o arquivo

Esta macro tem por objetivo impedir o usuário de salvar o arquivo, impedindo assim a substituição de dados.

Obs1: É necessário incluir a macro dentro do objeto Workbook.

Private Sub Workbook_BeforeSave(ByVal SaveAsUI As Boolean, Cancel As Boolean)

```
Msgbox "Você não pode salvar este arquivo"  
Cancel = True  
End Sub
```

1. Simples Sistema de login e senha para acessar o arquivo

Este é um sistema simples de Login para apenas usuários cadastrados acessarem a planilha.

Obs1: É preciso alterar o nome do arquivo, a extensão e o diretório, marcados em negrito.

Obs2: O código precisa da declaração Auto_Open() para funcionar.

Obs3: Para alterar e criar usuários com senha, basta alterar os trechos em negrito, para adicionar, basta incluir uma nova linha, seguindo a numeração, Usuario(4), Usuario(5) e assim sucessivamente. Para senha é a mesma lógica, Senha(4), Senha(5) e assim sucessivamente.

```
Sub Auto_Open()  
Dim Usuario(1 To 999) As String  
Dim Senha(1 To 999) As String  
Dim UsuOK As Boolean  
Dim SenhaOK As Boolean  
'Cadastro de Usuários  
'-----  
Usuario(1) = "Luiz"  
Usuario(2) = "Maria"  
Usuario(3) = "Clara"  
'-----  
Senha(1) = "1345"  
Senha(2) = "1234"  
Senha(3) = "5367"  
'-----  
UsuOK = False
```

SenhaOK = False

Retorno:

UsuarioEntrada = InputBox("Digite o seu nome de usuário:
")

For i = 1 To 999

 If Usuario(i) = UsuarioEntrada And Usuario(i) <> "" Then

 UsuOK = True

 GoTo Rotulo1:

 End If

Next

Rotulo1:

If UsuOK = True Then

 SenhaEntrada = InputBox("Bem Vindo(a): " &
UsuarioEntrada & ", digite a sua senha:")

 If Senha(i) = SenhaEntrada Then

 Exit Sub

Else

 pergunta = MsgBox("Senha incorreta, deseja tentar
novamente ?", vbYesNo)

 If pergunta = 6 Then

 GoTo Retorno:

 Else

 MsgBox "O Arquivo será fechado"

 ActiveWorkbook.Close

 End If

End If

Else

 pergunta = MsgBox("Usuário não encontrado, deseja
tentar novamente ?", vbYesNo)

 If pergunta = 6 Then

 GoTo Retorno:

 Else

 MsgBox "O Arquivo será fechado"

 ActiveWorkbook.Close

 End If

End If

End Sub

Controle de erros

22. Verificar todas as abas para encontrar erros

Esta macro tem por objetivo rodar todas as abas disponíveis de um arquivo, procurando por erros comuns de formula como #N/D, #REF!, #DIV/0! e etc. O erro será localizado e informado ao usuário por meio de mensagem, informando a Aba e a Célula onde o erro se encontra.

```
Sub VerificarErros()  
Dim ws As Worksheet  
Dim ra As Range  
For Each ws In Worksheets  
 For Each ra In ws.UsedRange  
 ra.Select  
 On Error Resume Next  
 If IsError(ra.Value) Then  
 MsgBox "Aba: " & ra.Parent.Name & Chr(13) &  
"Célula: " & ra.Address  
 End If  
 Next  
Next  
End Sub
```

23. Verificar uma seleção para encontrar erros

Esta macro tem a mesma mecânica da anterior, porém ao invés de verificar todas as abas para encontrar erros, a verificação é feita nas células selecionadas pelo usuário.

```
Sub VerificarErros()  
Dim ra As Range  
For Each ra In Selection  
 ra.Select  
 If IsError(ra.Value) Then  
 MsgBox "Aba: " & ra.Parent.Name & Chr(13) & "Célula: "  
& ra.Address  
 End If  
Next  
End Sub
```

24. Verificar todas as abas para contabilizar erros

Esta macro tem por objetivo rodar todas as abas disponíveis de um arquivo, procurando por erros comuns de fórmula como #N/D, #REF!, #DIV/0! e etc. O erro será localizado e contabilizado para informar ao usuário a quantidade.

```
Sub VerificarErros()  
Dim ws As Worksheet  
Dim ra As Range  
Dim Contador As Long  
Contador = 0  
For Each ws In Worksheets  
 For Each ra In ws.UsedRange  
 If IsError(ra.Value) Then  
 Contador = Contador + 1  
 End If  
 Next  
Next  
MsgBox (Contador & " Erros encontrados")  
End Sub
```

Ocultar e mostrar informações

25. Exibir todas as linhas e colunas ocultas

Ao aplicar esta macro, todas as linhas e colunas ocultas em todas as tabelas serão exibidas.

```
Sub TirarOculta()  
Dim Ws As Worksheet  
For Each Ws In Application.Worksheets  
Ws.Select  
Cells.Select  
Selection.EntireRow.Hidden = False  
Selection.EntireColumn.Hidden = False  
Next  
End Sub
```

26. Ocultar e mostrar todas as abas

Rotina utilizada para acelerar o processo de ocultar e mostrar abas. Todas as abas, exceto a primeira serão ocultas, ao rodar novamente, todas serão exibidas.

```
Sub OcultareMostrarAbas()  
For i = 2 To Worksheets.Count  
If Worksheets(i).Visible = True Then  
Worksheets(i).Visible = False  
Else  
Worksheets(i).Visible = True  
End If
```


Next
End Sub

Outros

27. Aplicar cores alternadas em uma seleção

As cores intercaladas facilitam a leitura de dados, a única maneira de fazer isso no Excel sem macro, é aplicando a formatação de tabela, função nem sempre desejada. Esta macro faz esta função de forma simples e direta, com a cor desejada.

Obs: para trocar as cores basta trocar o código da cor destacado em negrito.

	A	B	C	D	E	F	G	H
1								
2								
3								
4								
5								
6								
7								

```
Sub CoresIntercaladas()  
Dim Selecao As Range  
Dim Linha As Range  
Set Selecao = Selection  
For Each Linha In Selecao.Rows  
 If Linha.Row Mod 2 = 1 Then  
 Linha.Interior.ColorIndex = 15  
 End If  
Next Linha  
End Sub
```

28. Consolidar todos as abas na primeira

Um processo manual muito comum é a consolidação de dados, onde muitas vezes um arquivo bruto extraído do banco de dados, vem fragmentado em diversas abas. Esta rotina permite copiar dados de diversas abas e consolidar em uma primeira.

Obs1: A macro está configurada para agrupar os dados que começam a partir da célula A1.

Obs2: A primeira aba receberá as informações das demais.

```
Sub ConsolidarDados()
```

```
Dim total As Long
```

```
For i = 2 To Worksheets.Count
```

```
 Worksheets(i).Select
```

```
 Range("A1").Select
```

```
 If ActiveCell.Offset(0, 1) <> "" Then
```

```
 Range(Selection, Selection.End(xlToRight)).Select
```

```
 End If
```

```
 If ActiveCell.Offset(1, 0) <> "" Then
```

```
 Range(Selection, Selection.End(xlDown)).Select
```

```
 End If
```

```
Selection.Copy
```

```
Worksheets(1).Select
```

```
total =
```

```
Application.WorksheetFunction.CountA(Worksheets(1).Range("A1:A1048576"))
```

```
Range("A" & total + 1).Select
```

```
ActiveSheet.Paste
```

```
Next
```

```
End Sub
```

29. Cronometrar o tempo de outras macros

Algumas macros tem processamento demorado, desta forma, é sempre recomendado cronometrar o tempo de execução para se fazer ajustes e melhorias. A função desta macro é cronometrar o tempo de execução de outras macros, desta forma, basta substituir o trecho em negrito destacado pelo código desejado.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```
Sub MacroCronometro()  
'Início cronômetro  
ti = Time  
'Insira seu código  
'Fim cronômetro  
tf = Time  
'Subtração para saber o tempo total de execução da macro  
tDif = tf - ti  
MsgBox "Tempo de processamento: " &  
WorksheetFunction.text(tDif, "HH:MM:SS")  
End Sub
```

30. Copar e colar valor em todas as abas

Macro utilizada comumente para gerar saída de dados para outros departamentos ou usuários.

```
Sub PassarValor()  
pergunta = MsgBox("Esta macro converterá todas as células  
para valores, deseja continuar ?", vbYesNo)  
If pergunta = vbYes Then  
 For i = 1 To Worksheets.Count  
 Worksheets(i).Select  
 If Worksheets(i).Visible = False Then  
 Worksheets(i).Visible = True  
 End If  
 Cells.Select
```

```
 Selection.Copy
 Selection.PasteSpecial Paste:=xlPasteValues
 Range("A1").Select
 Next
End If
End Sub
```

1. Remover espaços em branco dentro das células

O objetivo desta macro é remover os espaços em branco dentro das células, para tanto, basta selecionar as células desejadas e rodar a macro.

```
Sub RemoverEspacos()
Dim Celula As Range
For Each Celula In Selection
If Not IsEmpty(Celula) Then
Celula = Trim(Celula)
End If
Next Celula
End Sub
```

32. Atualizar todas as tabelas dinâmicas

Esta macro é simples, mas eficaz, ela atualiza todas as tabelas dinâmicas de uma planilha.

```
Sub Refresh_PivotTables()
Dim pivotTable As PivotTable
For Each pivotTable In ActiveSheet.PivotTables
pivotTable.RefreshTable
Next
End Sub
```

33. Remover duplicatas em todas as abas

Esta é uma rotina para aplicar o tratamento de dados nas planilhas, permitindo ao usuário remover as duplicatas de todas as abas.

```
Sub RemoverDuplicatas()  
coluna = InputBox("Em qual coluna deseja remover  
duplicata de todas as abas ?")  
For i = 1 To Worksheets.Count  
 Worksheets(i).Select  
 ActiveSheet.Range("$" & coluna & "$1:$" & coluna &  
"$9999").RemoveDuplicates Columns:=1, Header:=xlNo  
Next  
End Sub
```

34. Consolidar dados na primeira aba

Esta macro tem por objetivo consolidar todas as abas dos arquivos abertos em um novo arquivo.

```
Sub JuntarArquivos()  
Dim wkbDestino As String  
Dim WorkbookName(1 To 99) As String  
Dim ws As Worksheet  
Dim i As Integer  
i = 1  
For Each Workbook In Workbooks  
 i = i + 1  
 WorkbookName(i) = Workbook.Name  
Next Workbook  
Total = i  
Workbooks.Add
```

```

wkbDestino = ActiveWorkbook.Name
For i = 1 To Total
 Workbooks(i).Activate
 For Each ws In Workbooks(i).Worksheets
 ws.Copy
 after:=Workbooks(wkbDestino).Sheets(Workbooks(wkbDestino).Sheets.Count)
 Next ws
Next i
Application.DisplayAlerts = False
For i = 1 To 3
 Sheets(1).Delete
Next i
Application.DisplayAlerts = True
End Sub

```

35. Deletar abas que estão vazias

Esta macro verifica todas as planilhas para encontrar alguma com todas as células em branco, uma vez que sejam encontradas, serão deletadas.

```

Sub DeletarAbasVazias()
 Dim Ws As Worksheet
 On Error Resume Next
 Application.DisplayAlerts = False
 For Each Ws In Application.Worksheets
 If Application.WorksheetFunction.CountA(Ws.UsedRange) = 0 Then
 Ws.Delete
 End If
 Next
 Application.DisplayAlerts = True
End Sub

```

36. Ordenar as abas em ordem alfabética

Esta macro, ao ser executada ordena as abas em ordem alfabética crescente, para trocar para decrescente, basta alterar o sinal de maior ("**>**"), destacado em negrito por menor ("**<**").

```
Sub Ordenarabas()  
Dim i As Integer  
Dim j As Integer  
Dim Resposta As VbMsgBoxResult  
Resposta = MsgBox("Deseja ordenar em ordem Crescente  
?", vbYesNo + vbQuestion + vbDefaultButton1, "Ordenar  
Abas")  
For i = 1 To Sheets.Count  
For j = 1 To Sheets.Count - 1  
If Resposta = vbYes Then  
If UCASE$(Sheets(j).Name) > UCASE$(Sheets(j + 1).Name)  
Then  
Sheets(j).Move After:=Sheets(j + 1)  
End If  
End If  
Next j  
Next i  
End Sub
```

37. Trocar o nome de todas as abas

Esta macro tem o objetivo de alterar rapidamente o nome de todas as abas.

```
Sub TrocarNomeAba()  
For Each Sheet In Worksheets  
RotuloRetorno:  
Sheet.Select  
NovoNome = InputBox("Qual o novo nome para esta Aba ?")
```

```
If NovoNome = "" Then
 Exit Sub
End If
On Error GoTo RotuloRetorno:
ActiveSheet.Name = NovoNome
Next
End Sub
```


38. Destacar linha e coluna da célula selecionada

Esta macro é extremamente útil para usuários que precisam analisar grande quantidade de informações com frequência, a partir de uma célula selecionada, as colunas e linhas são destacadas, para facilitar a leitura de dados, conforme imagem abaixo:

	C	D	E	F	G
254					
255					
256	1	2	3	4	5
257	1	2	3	4	5
258	1	2	3	4	5
259	1	2	3	4	5
260	1	2	3	4	5
261	1	2	3	4	5
262	1	2	3	4	5
263	1	2	3	4	5
264	1	2	3	4	5
265	1	2	3	4	5

Obs1: É necessário incluir a macro dentro do objeto da planilha desejada, no exemplo abaixo a planilha que apresentará os destaques de linha e coluna será a “Plan1”.


```

Private Sub Worksheet_SelectionChange(ByVal Target As Range)
Dim LocalSelect As String
With Target
If .Count = 1 Then
LocalSelect = .Address & "," & .row & ":" & .row & "," &
Left(.Address, InStr(2, .Address, "$") - 1) &
":" & Left(.Address, InStr(2, .Address, "$") - 1)
End If
End With
On Error Resume Next
Range(LocalSelect).Select
End Sub

```

Interação com Windows

39. Salvar uma seleção como imagem

Esta macro, salva automaticamente uma seleção de células como uma imagem, o arquivo é salvo na mesma pasta com o mesmo nome da planilha ativa.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```
Sub SelectedRangeToImage()  
 Dim iFilename As String  
 Dim TempObjChart As Chart  
 Dim Shp As Shape  
 Dim Wsht As Worksheet  
 Dim fileSaveName As Variant, pic As Variant  
 Set Wsht = ActiveSheet  
 Selection.Copy  
 Wsht.Pictures.Paste.Select  
 Set Shp = Wsht.Shapes(Wsht.Shapes.Count)  
 Set TempObjChart = Charts.Add  
 TempObjChart.ChartArea.Clear  
 TempObjChart.Name = "PicChart" & (Rnd() * 10000)  
 Set TempObjChart =  
TempObjChart.Location(Where:=xlLocationAsObject,  
Name:=Wsht.Name)  
 TempObjChart.ChartArea.Width = Shp.Width  
 TempObjChart.ChartArea.Height = Shp.Height  
 TempObjChart.Parent.Border.LineStyle = 0  
 Shp.Copy  
 TempObjChart.ChartArea.Select  
 TempObjChart.Paste  
 iFilename = Application.ActiveWorkbook.Path & "\" &  
ActiveSheet.Name & ".jpg"  
 TempObjChart.Export Filename:=iFilename,  
FilterName:=".jpg"  
 Wsht.Cells(1, 1).Activate  
 Wsht.ChartObjects(Wsht.ChartObjects.Count).Delete  
 Shp.Delete
```

End Sub

40. Converter todos os arquivos de uma pasta para PDF

Esta rotina automaticamente converte todos os arquivos do tipo Excel em uma pasta de origem, para PDF em uma pasta destino.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```
Sub PdfConvert()  
Dim iNumArq As Integer  
Dim iCounter As Integer  
Dim sMyFiles() As String  
Dim OriginFolder As String  
Dim DestinyFolder As String  
OriginFolder = "C:\Pasta_Origem"  
DestinyFolder = "C:\Pasta_Destino"  
FileFound = FindFiles(OriginFolder, sMyFiles, iNumArq, "*",  
True)  
If FileFound Then  
 For iCounter = 1 To iNumArq  
 Filename = sMyFiles(2, iCounter)  
 ExtCount = Len(Filename) -  
Application.WorksheetFunction.Search(".", Filename, 1) + 1  
 Workbooks.Open (OriginFolder & "\" & Filename)  
 Workbooks(Filename).Activate  
 ActiveSheet.ExportAsFixedFormat Type:=xlTypePDF,  
Filename:= _  
 DestinyFolder & "\" & Mid(Filename, 1, Len(Filename) -  
ExtCount) & ".pdf", Quality:= _  
 xlQualityStandard, IncludeDocProperties:=True,  
IgnorePrintAreas:=False, _
```

```

 OpenAfterPublish:=False
 Workbooks(Filename).Close
 Next iCounter
End If
End Sub
Function FindFiles(ByVal sPath As String, ByRef sFoundFiles()
As String, _
 ByRef iArqEncontrados As Integer, _
 Optional ByVal sFileSpec As String = "*.*", _
 Optional ByVal blIncludeSubFolders As Boolean = False)
As Boolean
 Dim iCounter As Integer
 Dim sFileName As String
 Dim oFileSystem As Object, oParentFolder As Object,
oFolder As Object
 Set oFileSystem =
CreateObject("Scripting.FileSystemObject")
 On Error Resume Next
 Set oParentFolder = oFileSystem.GetFolder(sPath)
 If oParentFolder Is Nothing Then
 FindFiles = False
 On Error GoTo 0
 Set oParentFolder = Nothing
 Set oFileSystem = Nothing
 Exit Function
 End If
 sPath = If(Right(sPath, 1) = "\", sPath, sPath & "\")
 sFileName = Dir(sPath & sFileSpec, vbNormal)
 Do While sFileName <> ""
 iCounter = UBound(sFoundFiles, 2)
 iCounter = iCounter + 1
 ReDim Preserve sFoundFiles(1 To 2, 1 To iCounter)
 sFoundFiles(1, iCounter) = sPath
 sFoundFiles(2, iCounter) = sFileName
 sFileName = Dir()
 Loop

```

```

If blIncludeSubFolders Then
 For Each oFolder In oParentFolder.SubFolders
 FindFiles oFolder.Path, sFoundFiles, iArqEncontrados,
sFileSpec, blIncludeSubFolders
 Next
End If
FindFiles = UBound(sFoundFiles, 2) > 0
iArqEncontrados = UBound(sFoundFiles, 2)
On Error GoTo 0
Set oFolder = Nothing
Set oParentFolder = Nothing
Set oFileSystem = Nothing
End Function

```

1. Listar todos os arquivos de uma pasta

Esta macro é essencial para usuários que desejam listar todos os arquivos disponíveis em uma pasta dentro de um arquivo do Excel, seja para relatórios ou para verificações.

Obs1: Os arquivos serão listados na coluna A, iniciando pela primeira linha.

Obs2: Trocar a pasta origem em negrito.

```

Sub ListarArquivos()
Dim iNumArq As Integer
Dim iContador As Integer
Dim sMyFiles() As String
Dim pastaorigem As String
Dim pastadestino As String
pastaorigem = " C:\Users\UsuarioTeste\Documents "
ArqEncontrado = ProcurarArquivos(pastaorigem, sMyFiles,
iNumArq, "*", True)
If ArqEncontrado Then
 For iContador = 1 To iNumArq
 Filename = sMyFiles(2, iContador)
 Next
End If
End Sub

```

```

 ActiveSheet.Range("A" & iContador) = Filename
 Next iContador
End If
Columns(1).AutoFit
End Sub

```

```

Function ProcurarArquivos(ByVal sPath As String, ByRef
sFoundFiles() As String, _
 ByRef iArqEncontrados As Integer, _
 Optional ByVal sFileSpec As String = "*.*", _
 Optional ByVal bIncludeSubFolders As Boolean = False)
As Boolean
 Dim iContador As Integer
 Dim sFileName As String
 Dim oFileSystem As Object, oParentFolder As Object,
oFolder As Object
 Set oFileSystem =
CreateObject("Scripting.FileSystemObject")
 On Error Resume Next
 Set oParentFolder = oFileSystem.GetFolder(sPath)
 If oParentFolder Is Nothing Then
 ProcurarArquivos = False
 On Error GoTo 0
 Set oParentFolder = Nothing
 Set oFileSystem = Nothing
 Exit Function
 End If
 sPath = If(Right(sPath, 1) = "\", sPath, sPath & "\")
 sFileName = Dir(sPath & sFileSpec, vbNormal)
 Do While sFileName <> ""
 iContador = UBound(sFoundFiles, 2)
 iContador = iContador + 1
 ReDim Preserve sFoundFiles(1 To 2, 1 To iContador)
 sFoundFiles(1, iContador) = sPath
 sFoundFiles(2, iContador) = sFileName
 sFileName = Dir()
 Loop

```

```

Loop
If blIncludeSubFolders Then
 For Each oFolder In oParentFolder.SubFolders
 ProcurarArquivos oFolder.Path, sFoundFiles,
iArqEncontrados, sFileSpec, blIncludeSubFolders
 Next
End If
ProcurarArquivos = UBound(sFoundFiles, 2) > 0
iArqEncontrados = UBound(sFoundFiles, 2)
On Error GoTo 0
Set oFolder = Nothing
Set oParentFolder = Nothing
Set oFileSystem = Nothing
End Function

```

42. Copiar os arquivos de uma pasta para outra

Esta macro é muito utilizada para empresas e usuários que tenham acesso a uma rede, onde muitas vezes existe a rotina de realizar cópia de arquivos da rede para armazenar em uma outra pasta. Esta rotina é incrivelmente mais fácil com uma macro de Excel.

Obs: Substituir os valores de exemplo em negrito pelos valores desejados.

```

Sub CopiarColarArquivo()
Dim iNumArq As Integer
Dim iContador As Integer
Dim sMyFiles() As String
Dim pastaorigem As String
Dim pastadestino As String
pastaorigem = "C:\Users\usuarioteste\Documents\Macro origem"
pastadestino = "C:\Users\usuarioteste\Documents\Macro destino"

```

```

ArqEncontrado = ProcurarArquivos(pastaorigem, sMyFiles,
iNumArq, "*", True)
If ArqEncontrado Then
 For iContador = 1 To iNumArq
 FileCopy pastaorigem & "\" & sMyFiles(2, iContador),
pastadestino & "\" & sMyFiles(2, iContador)
 Next iContador
End If
End Sub
Function ProcurarArquivos(ByVal sPath As String, ByRef
sFoundFiles() As String, _
 ByRef iArqEncontrados As Integer, _
 Optional ByVal sFileSpec As String = "*.*", _
 Optional ByVal blIncludeSubFolders As Boolean = False)
As Boolean
 Dim iContador As Integer
 Dim sFileName As String
 Dim oFileSystem As Object, oParentFolder As Object,
oFolder As Object
 Set oFileSystem =
CreateObject("Scripting.FileSystemObject")
 On Error Resume Next
 Set oParentFolder = oFileSystem.GetFolder(sPath)
 If oParentFolder Is Nothing Then
 ProcurarArquivos = False
 On Error GoTo 0
 Set oParentFolder = Nothing
 Set oFileSystem = Nothing
 Exit Function
 End If
 sPath = If(Right(sPath, 1) = "\", sPath, sPath & "\")
 sFileName = Dir(sPath & sFileSpec, vbNormal)
 Do While sFileName <> ""
 iContador = UBound(sFoundFiles, 2)
 iContador = iContador + 1
 ReDim Preserve sFoundFiles(1 To 2, 1 To iContador)
 
```

```

 sFoundFiles(1, iContador) = sPath
 sFoundFiles(2, iContador) = sFileName
 sFileName = Dir()
Loop
If blIncludeSubFolders Then
 For Each oFolder In oParentFolder.SubFolders
 ProcurarArquivos oFolder.Path, sFoundFiles,
iArqEncontrados, sFileSpec, blIncludeSubFolders
 Next
End If
ProcurarArquivos = UBound(sFoundFiles, 2) > 0
iArqEncontrados = UBound(sFoundFiles, 2)
On Error GoTo 0
Set oFolder = Nothing
Set oParentFolder = Nothing
Set oFileSystem = Nothing
End Function

```

Interações com Outlook

43. Enviar um e-mail simples com VBA

Esta macro tem por objetivo enviar um e-mail através de macro.

Obs 1: Alterar o assunto e a mensagem marcados em **negrito**

Obs 2: .CC e .BCC são opcionais, utilize apenas para os casos enviar cópias e cópias ocultas respectivamente.

Obs 3: O comando . **Send** marcado em **negrito** faz o e-mail ser enviado automaticamente, se trocar por .Display, o e-mail será apenas criado e deixado pronto, porém não será enviado.

```

Sub Send_Mail()
  Dim OutApp As Object
  Dim OutMail As Object
  Dim bMessage As String
  Set OutApp = CreateObject("Outlook.Application")
  Set OutMail = OutApp.CreateItem(0)
  bMessage = "Type the content line 1" & vbNewLine & _
 "Type the content line 2" & vbNewLine & _
 "Type the content line 3"
  On Error Resume Next
  With OutMail
 .to = " example@email.com "
 .CC = " copia@email.com "
 .BCC = " copiacega@email.com "
 .Subject = " Assunto do e-mail "
 .Body = " Texto do e-mail "
 . Send
  End With
  On Error GoTo 0
  Set OutMail = Nothing
  Set OutApp = Nothing
End Sub

```

44. Enviar arquivo como anexo por E-mail

Esta macro envia um e-mail incluindo o arquivo ativo como anexo deste e-mail.

Obs 1: Alterar o assunto e a mensagem marcados em negrito

Obs 2: .CC e .BCC são opcionais, utilize apenas para os casos enviar cópias e cópias ocultas respectivamente.

Obs 3: O commando . **Send** marcado em negrito faz o e-mail ser enviado automaticamente, se trocar por **.Display** ,

o e-mail será apenas criado e deixado pronto, porém não será enviado.

```
Sub SendWorkbookEmail()  
  Dim OutApp As Object  
  Dim OutMail As Object  
  Set OutApp = CreateObject("Outlook.Application")  
  Set OutMail = OutApp.CreateItem(0)  
  On Error Resume Next  
  With OutMail  
 .to = " example@email.com "  
 .CC = " copia@email.com "  
 .BCC = " copiacega@email.com "  
 .Subject = " Assunto do e-mail "  
 .Body = " Texto do e-mail "  
 .Attachments.Add (" C:\Arquivo_Exemplo.txt ")  
 . Send  
  End With  
  On Error GoTo 0  
  Set OutMail = Nothing  
  Set OutApp = Nothing  
End Sub
```

45. Enviar planilha ativa como anexo por E-mail

Esta macro envia um e-mail incluindo a planilha ativa como anexo deste e-mail.

Obs 1: Alterar o assunto e a mensagem marcados em negrito

Obs 2: .CC e .BCC são opcionais, utilize apenas para os casos enviar cópias e cópias ocultas respectivamente.

Obs 3: O comando . **Send** marcado em negrito faz o e-mail ser enviado automaticamente, se trocar por **.Display** ,

o e-mail será apenas criado e deixado pronto, porém não será enviado.

```
Sub SendActiveSheetEmail ()
 Dim Exten As String
 Dim FormtN As Long
 Dim OutApp As Object
 Dim OutMail As Object
 Dim OriginWKB As Workbook
 Dim DestWKB As Workbook
 Dim TempFilePath As String
 Dim TempFileFolder As String
 Application.ScreenUpdating = False
 Application.EnableEvents = False
 Set OriginWKB = ActiveWorkbook
 ActiveSheet.Copy
 Set DestWKB = ActiveWorkbook
 With DestWKB
 If Val(Application.Version) < 12 Then
 Exten = ".xls": FormtN = -4143
 Else
 Select Case OriginWKB.FileFormat
 Case 51: Exten = ".xlsx": FormtN = 51
 Case 52:
 If .HasVBProject Then
 Exten = ".xlsm": FormtN = 52
 Else
 Exten = ".xlsx": FormtN = 51
 End If
 Case 56: Exten = ".xls": FormtN = 56
 Case Else: Exten = ".xlsb": FormtN = 50
 End Select
 End If
 End With
 TempFilePath = Environ$("temp") & "\"
```

```

TempFileFolder = "Part of " & OriginWKB.Name & " " &
Format(Now, "dd-mmm-yy h-mm-ss")
Set OutApp = CreateObject("Outlook.Application")
Set OutMail = OutApp.CreateItem(0)
With DestWKB
 .SaveAs TempFilePath & TempFileFolder & Exten,
FileFormat:=FormtN
 On Error Resume Next
 With OutMail
 .to = " example@email.com "
 .CC = " copia@email.com "
 .BCC = " copiacega@email.com "
 .Subject = " Assunto do e-mail "
 .Body = " Texto do e-mail "
 .Attachments.Add (" C:\Arquivo_Exemplo.txt ")
 . Send
 End With
 On Error GoTo 0
 .Close savechanges:=False
End With
Kill TempFilePath & TempFileFolder & Exten
Set OutMail = Nothing
Set OutApp = Nothing
Application.ScreenUpdating = True
Application.EnableEvents = True
End Sub

```

46. Enviar e-mail com uma seleção como anexo

Esta rotina cria um arquivo a partir de uma seleção de células, este arquivo será enviado por e-mail através do Outlook.

Obs 1: Alterar o assunto e a mensagem marcados em negrito

Obs 2: .CC e .BCC são opcionais, utilize apenas para os casos enviar cópias e cópias ocultas respectivamente.

Obs 3: O comando . **Send** marcado em negrito faz o e-mail ser enviado automaticamente, se trocar por .Display, o e-mail será apenas criado e deixado pronto, porém não será enviado.

```
Sub Mail_Range()
```

```
 Dim wb As Workbook
```

```
 Dim iTempFolder As String
```

```
 Dim iTempFile As String
```

```
 Dim Source As Range
```

```
 Dim Dest As Workbook
```

```
 Dim iFormatNum As Long
```

```
 Dim iExt As String
```

```
 Dim OutApp As Object
```

```
 Dim OutMail As Object
```

```
 Set Source = Nothing
```

```
 On Error Resume Next
```

```
 Set Source = Selection.SpecialCells(xlCellTypeVisible)
```

```
 On Error GoTo 0
```

```
 If Source Is Nothing Then
```

```
 MsgBox "The source is out of range, please try again.",  
vbOKOnly
```

```
 Exit Sub
```

```
 End If
```

```
 With Application
```

```
 .ScreenUpdating = False
```

```
 .EnableEvents = False
```

```
 End With
```

```
 Set wb = ActiveWorkbook
```

```
 Set Dest = Workbooks.Add(xlWBATWorksheet)
```

```
 Source.Copy
```

```
 Dest.Sheets(1).Cells(1).PasteSpecial Paste:=8
```

```
 Dest.Sheets(1).Cells(1).PasteSpecial Paste:=xlPasteValues
```

```

Dest.Sheets(1).Cells(1).PasteSpecial
Paste:=xlPasteFormats
Dest.Sheets(1).Cells(1).Select
Application.CutCopyMode = False
iTempFolder = Environ$("temp") & "\"
iTempFile = "Selection of " & wb.Name & " " &
Format(Now, "dd-mmm-yy h-mm-ss")
If Val(Application.Version) < 12 Then
 iExt = ".xls": iFormatNum = -4143
Else
 iExt = ".xlsx": iFormatNum = 51
End If
Set OutApp = CreateObject("Outlook.Application")
Set OutMail = OutApp.CreateItem(0)
With Dest
 .SaveAs iTempFolder & iTempFile & iExt,
FileFormat:=iFormatNum
 On Error Resume Next
 With OutMail
 .to = " example@email.com "
 .CC = " copia@email.com "
 .BCC = " copiacega@email.com "
 .Subject = " Assunto do e-mail "
 .Body = " Texto do e-mail "
 .Attachments.Add (" C:\Arquivo_Exemplo.txt ")
 . Send
 End With
 On Error GoTo 0
 .Close savechanges:=False
End With
Kill iTempFolder & iTempFile & iExt
Set OutMail = Nothing
Set OutApp = Nothing
With Application
 .ScreenUpdating = True
 .EnableEvents = True

```

End With
End Sub

47. Enviar e-mail com arquivo externo como anexo

Esta macro envia automaticamente um e-mail com um arquivo anexado, é possível também combinar esta macro com as que foram apresentadas anteriormente, enviando desta maneira a planilha ou seleção juntamente com um outro arquivo anexado.

Obs 1: Alterar o assunto e a mensagem marcados em negrito

Obs 2: .CC e .BCC são opcionais, utilize apenas para os casos enviar cópias e cópias ocultas respectivamente.

Obs 3: O commando . **Send** marcado em negrito faz o e-mail ser enviado automaticamente, se trocar por .Display, o e-mail será apenas criado e deixado pronto, porém não será enviado.

```
Sub SendWorkbookEmail()  
 Dim OutApp As Object  
 Dim OutMail As Object  
 Set OutApp = CreateObject("Outlook.Application")  
 Set OutMail = OutApp.CreateItem(0)  
 On Error Resume Next  
 With OutMail  
 .to = " example@email.com "  
 .CC = " copia@email.com "  
 .BCC = " copiacega@email.com "  
 .Subject = " Assunto do e-mail "  
 .Body = " Texto do e-mail "  
 .Attachments.Add (" C:\Arquivo_Exemplo.txt ")  
 . Send  
 End With
```

```
On Error GoTo 0
Set OutMail = Nothing
Set OutApp = Nothing
End Sub
```


Interações com PowerPoint

48. Exportar gráficos para Microsoft PowerPoint

Esta macro automaticamente cria uma apresentação em PowerPoint com todos os gráficos dentro de uma planilha ativa.

Obs 1: É possível ajustar a posição do gráfico no slide alterando o valor destaque em negrito

Obs 2: Dentro do editor VBA, clicar em ferramentas, referencias e então procurar por Microsoft PowerPoint Object Library, marque a opção na caixa de seleção e então pressione OK.


```
Sub Excel_chart_to_PPT ()
Dim PptApp As PowerPoint.Application
Dim iSlide As PowerPoint.Slide
Dim ChartObj As Excel.ChartObject
On Error Resume Next
```

```

Set PptApp = GetObject(, "PowerPoint.Application")
On Error GoTo 0
If PptApp Is Nothing Then
 Set PptApp = New PowerPoint.Application
End If
If PptApp.Presentations.Count = 0 Then
 PptApp.Presentations.Add
End If
PptApp.Visible = True
For Each ChartObj In ActiveSheet.ChartObjects
 PptApp.ActivePresentation.Slides.Add
PptApp.ActivePresentation.Slides.Count + 1, ppLayoutText
 PptApp.ActiveWindow.View.GotoSlide
PptApp.ActivePresentation.Slides.Count
 Set iSlide =
PptApp.ActivePresentation.Slides(PptApp.ActivePresentation.
Slides.Count)
 ChartObj.Select
 ActiveChart.ChartArea.Copy
 On Error Resume Next

iSlide.Shapes.PasteSpecial(DataType:=ppPasteMetafilePictur
e).Select
 iSlide.Shapes(1).TextFrame.TextRange.Text =
ChartObj.Chart.ChartTitle.Text
 PptApp.ActiveWindow.Selection.ShapeRange.Left =
25
 PptApp.ActiveWindow.Selection.ShapeRange.Top =
150
 iSlide.Shapes(2).Width = 300
 iSlide.Shapes(2).Left = 600
Next
AppActivate ("Microsoft PowerPoint")
Set iSlide = Nothing
Set PptApp = Nothing
End Sub


```

49. Exportar seleção para Microsoft PowerPoint

Esta macro automaticamente exporta uma seleção para uma apresentação de PowerPoint

Obs 1: É possível ajustar a ajustar a posição da tabela que será exportada no slide alterando o valor destaque em negrito

Obs 2: Dentro do editor VBA, clicar em ferramentas, referencias e então procurar por Microsoft PowerPoint Object Library, marque a opção na caixa de seleção e então pressione OK.


```
Sub Selection_to_PowerPoint()  
Dim iRange As Range  
Dim PptObj As Object  
Dim iPresent As Object  
Dim iSlide As Object  
Dim iShape As Object  
Set iRange = Selection  
On Error Resume Next  
Set PptObj = GetObject(class:="PowerPoint.Application")  
Err.Clear  
If PptObj Is Nothing Then Set PptObj =  
CreateObject(class:="PowerPoint.Application")  
If Err.Number = 429 Then
```


```
MsgBox "PowerPoint could not be found, aborting."  
Exit Sub  
End If  
On Error GoTo 0  
Application.ScreenUpdating = False  
Set iPresent = PptObj.Presentations.Add  
Set iSlide = iPresent.Slides.Add(1, 11)  
iRange.Copy  
iSlide.Shapes.PasteSpecial DataType:=2  
Set iShape = iSlide.Shapes(iSlide.Shapes.Count)  
iShape.Left = 100  
iShape.Top = 160  
PptObj.Visible = True  
PptObj.Activate  
Application.CutCopyMode = False  
Application.ScreenUpdating = True  
End Sub
```

Interações com Word

50. Exportar seleção para o Microsoft Word

Esta macro exporta automaticamente a seleção atual do Excel para o arquivo em Word aberto.

Obs: Dentro do editor VBA, clicar em ferramentas, referências e então procurar por Microsoft Word Object Library, marcar a caixa de seleção e pressionar OK.


```

Sub CopyRangetoWord()
Dim WodAPP As Word.Application
Dim WordDOC As Word.Document
If Not TypeName(Selection) = "Range" Then
 MsgBox "Erro de seleção, tente novamente.",
vbExclamation, "Range Error"
Else
 Set WodAPP = GetObject(, "Word.Application")
 Set WordDOC = WodAPP.ActiveDocument
 Selection.Copy
 WodAPP.Selection.PasteSpecial Link:=False,
DataType:=wdPasteRTF, _
 Placement:=wdInLine, DisplayAsIcon:=False
 Set WordDOC = Nothing
 Set WodAPP = Nothing
End If
End Sub

```

1. Exportar dados para o Microsoft Word

Esta rotina exporta as informações de uma seleção para um novo arquivo do Word, salva o arquivo com o mesmo nome do Excel e também no mesmo diretório.

Obs: Dentro do editor VBA, clicar em ferramentas, referências e então procurar por Microsoft Word Object Library, marcar a caixa de seleção e pressionar OK.

