LILLE Excel

5 Awesome MACROS

Ready-to-use

Save time and be more productive

Save file in multiple directories

Find files in network with VBA

Send Email with Attachments

Login and password system

Find error's automatically

And much more...

Philippe A. Louis

Summary

INTRODUCTION

OPEN SAVE AND CLOSE

- 1. Open a spreadsheet, if it's already opened, just maximize
- 2. Auto save before close
- 3. Copy a worksheet, copy/paste values and save
- **4. SAVE FAST BACKUP**
- 5. Auto save a backup copy before close
- **6.** Save each sheet as a new file
- 7. Save each sheet as PDF file
- **8.** Save the file in different directory's
- 9. When close the file, inform the time spent

INTERACTION WITH CHARTS

- **10.** Automatically adjust chart label's
- 11. Resize all charts

EXCEL LINKS MANAGEMENT

- 12. Refresh all links
- 13. Break all worksheets link
- 14. CHANGE LINKS

SPREADSHEET CONTROL

- 15. Track users who opened the Workbook
- 16. HIGHLIGHT ALL EDITED CELLS
- **17.** PROTECT ALL WORKSHEETS
- 18. Unprotect all worksheets
- 19. PROTECT A SINGLE WORKSHEET WITH PASSWORD
- **20.** Prevent user's save the file
- 21. SIMPLE LOGIN SYSTEM TO ACCESS THE SPREADSHEET

ERROR MANAGEMENT

- **22.** Verify all worksheets to find errors
- 23. VERIFY A SELECTION TO FIND ERRORS
- 24. Verify all worksheets and count errors

HIDE AND SHOW INFORMATION

- 25. Show all hidden rows and columns
- **26.** HIDE AND SHOW ALL SHEETS

OTHERS

- 27. Apply alternate colors in a selection
- 28. Consolidate all worksheet's data's in the first one
- **29.** RECORD TIME OF OTHER MACROS
- **30.** Copy and paste values in all worksheets
- 31. Remove empty spaces inside the cell
- 32. Refresh all Pivot Tables
- 33. Remove duplicate values in each worksheet
- 34. Consolidate all worksheets in a new file
- 35. Delete empty worksheet's
- **36.** Sort worksheets alphabetically
- 37. Change all worksheets name
- **38.** HIGHLIGHT ROW AND COLUMN OF A SELECTED CELL

INTERACTION WITH WINDOWS

- 39. SAVE SELECTION RANGE AS IMAGE
- 40. Convert to PDF all spreadsheets inside a directory
- 41. FIND AND LIST ALL FILES FROM A DIRECTORY
- 42. Copy any file from a directory to another

INTERACTION WITH OUTOLOOK

- 43. SEND A SIMPLE E-MAIL WITH VBA
- 44. Send e-mail with workbook as attachment
- 45. Send e-mail with active worksheet as attachment
- 46. Send e-mail with selection cells as attachment
- 47. Send e-mail with other file as attachment

INTERACTION WITH POWERPOINT

- 48. Export charts for Microsoft PowerPoint presentation
- 49. EXPORT SELECTION RANGE FOR MICROSOFT POWERPOINT

INTERACTION WITH WORD

- **50.** Export selection to Microsoft Word
- 51. Export Active Sheet to Microsoft Word

Introduction

This book approaches Excel with emphasize in VBA codes, there are 51 ready Macros to apply in thousands of scenarios. In order to get most out of this book, some basic and intermediate skills of Excel knowledge are necessary. This short introduction is for users who do not know the basic process of macro development, this is a brief of how insert the code in the VBA editor and how to run those routines.

There are three main steps to add macros in Excel:

1. Access the Developer superior tab , click the Visual Basic Button (Shortcut Alt + F11)

2. Select the object to allocate the macro, in most cases, the user can insert the code in a new module; by right click in the Microsoft Excel Objects folder, Insert, Module.

3. Insert the macro in the text box and run the code clicking in "Play" button, or pressing the shortcut F5. The user can also run the macro "Step by Step", to verify each line of code, with the shortcut F8 to debug the code.

- Obs 1. For some macros, it is necessary allocate the code in specific objects (Sheet's or ThisWorkbook object), for those cases, there are a note specifying how to proceed.
- Obs 2. Once the macro is ready in VBA editor, just close the Visual Basic window. To access the macro again, can do it easily and quickly in the Developer superior tab and button Macros.

Obs 3: If the tab "Developer" is not available, just follow the steps bellow:

- 1) File
- 2) Options
- 3) Customize the Ribbon
- 4) In the selection, just check the option Developer

Open Save and Close

1. Open a spreadsheet, if it's already opened, just maximize

This routine is useful when applied in process that frequently open's external files. A simple code of "open file" will fail if the file was already open, what is a common problem. This routine prevent this error, by verifying if the file required is minimized, and then just maximize the window, else if, the macro will open and then maximize.

Obs. Change the example values highlighted in bold

Sub Openandmax()

Dim FileName, FolderPath, Extension As String

FolderPath = "C:\Users\usertest\Documents"

FileName = "Workbook1"

Extension = "**xlsx**"

Dim wkb As Workbook

On Error Resume Next

Set wkb = application.Workbooks(FileName)

If Err <> 0 Then

Set wkb = application.Workbooks.Open(FolderPath + "\" + FileName + "."

& Extension, UpdateLinks:=0)

End If

On Error GoTo 0

Workbooks(FileName). Activate

End Sub

2. Auto save before close

This macro is extremely simple but useful, with this routine; Excel always will save before close. This routine is good to avoid the alert message from Excel and also works to prevent accident of close without save.

Obs. Add this code to the "ThisWorkbook" code object module

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

3. Copy a worksheet, copy/paste values and save

It is one of my most used routines. It's a really simple code, which is good for user's who work with a lot of functions, but need's to create a version just with values before release the report. This code will copy a worksheet, select all cells, copy and then paste values to eliminate all sorts of formulas. This macro also will save the file in a chosen path.

Obs. Change the example values of color highlighted in bold

Sub CopiarSaida()
Dim iPath, iFileName, iSheet As String
iSheet = "Plan3"
iPath = "C:\Users\UserTest\Documents\"
iFileName = "Planilha.xls"
Worksheets("Sheet1").Copy
Cells.Copy
Cells.PasteSpecial Paste:=xlPasteValues
ActiveWorkbook.SaveAs Filename:= iPath & iFileName, _
FileFormat:=xlOpenXMLWorkbookMacroEnabled
End Sub

4. Save fast backup

Backups are important for files safety; this routine was created to allow users create a fast backup in a new file, with the current path and name concatenated with date and time.

Sub SaveBackup()

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

5. Auto save a backup copy before close

This macro automatically saves a backup copy of the file before close. The backup file receive the current time and data in file name.

Obs. Add this code to the "ThisWorkbook" code object module

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

6. Save each sheet as a new file

This code is simple, and it's works to save each worksheet in different file in a chosen path.

Obs. Change the example values highlighted in Bold.

Sub SaveSheets()
Dim wkb, iFileNames As String
wkb = ActiveWorkbook.Name
PathFolder = "C:\DestinyFolder"
For i = 1 To Worksheets.Count
Worksheets(i).Select
iFileNames = ActiveSheet.Name

ActiveSheet.Copy

ActiveWorkbook.SaveAs Filename:= PathFolder + "\" + iFileNames + "."

& "xlsx"

ActiveWorkbook.Close

Workbooks(wkb). Activate

Next

MsgBox "File Saved with Success"

End Sub

7. Save each sheet as PDF file

This code was made for save each worksheet as a PDF file in a chosen path.

Sub SaveWorkshetAsPDF()

Dim ws As Worksheet

PathFolder = "C:\DestinyFolder"

For Each ws In Worksheets

On Error Resume Next

ws.ExportAsFixedFormat xlTypePDF, PathFolder & "\" & ws.Name & ".pdf"

Next ws

End Sub

8. Save the file in different directory's

It is usual to have necessities of save the same file in different paths. Through this macro, it will be possible in an easy and fast way.

Obs 1 Change the name of file, extension and folder path, highlighted in bold.

Obs .: For change, erase or include new path's, just need to modify the example. For inclusion, just add FolderPath(4), FolderPath(5) and so on.

Sub SaveFile()

Dim NomeArquivo, Extensao As String

```
Dim iFolder(1 To 999) As String
iFileName = "File Name"
iExtension = "xls"
iFolder(1) = "C:\DestinyFolder"
iFolder(2) = "C:\DestinyFolder"
iFolder(3) = "C:\DestinyFolder"
For i = 1 To 999
  If iFolder(i) = "" Then
 GoTo ExitShortcut:
  End If
  Perg = MsgBox("Save file as: " & iFileName & " in the folder: " &
iFolder(i), vbYesNo)
  If Perg = vbYes Then
 ActiveWorkbook.SaveAs Filename:=iFolder(i) + "\" + iFileName + "."
& iExtension
  End If
Next i
ExitShortcut:
MsgBox "File Saved with Success"
End Sub
```

9. When close the file, inform the time spent

Routine control is a common practice inside companies, this code helps users control their time, by notifying the user how many time were spent with the file, from the moment it's was opened until close.

Obs. Add this code to the "ThisWorkbook" code object module

```
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 "This file has been used for: " & Format(Elapsed, "#0.0") & "
Seconds", vbInformation + vbOKOnly
  Exit Sub
Else
  On Error GoTo ShortcutA:
  iMinutes = Elapsed / 60
  On Error GoTo ShortcutA:
  dblSeconds = Elapsed - (60 * iMinutes)
  MsgBox "This file has been used for: " & Format(iMinutes, "#") & ":" &
Format(dblSeconds, "00") & " Minutes", vbInformation + vbOKOnly
  Exit Sub
End If
ShortcutA:
MsgBox "When you open the file again, the time will be recorded"
End Sub
```


Interaction with Charts

.0. Automatically adjust chart label's

This code will automatically adjust labels considering the direction of the chart line, as the image bellow:

Obs. The code will adjust all charts in the active worksheet

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
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. Resize all charts

Resize each charts in a worksheet can be an annoying task. This macro makes this process easy, resizing all charts with a chosen width and height.

Obs. Change the example values highlighted in bold

```
Sub RedmCharts ()
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
```

Excel Links Management

2. Refresh all links

This macro was created for users who handle with large amount of information's. Depending how many functions are applied in a single worksheet's, links won't be automatically refreshed. With this routine, all links will refresh with a single click of mouse.

```
Sub LinksUpdate()
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. Break all worksheets link

Sometimes when it's necessary send a report for other users it is recommended break all links with external sources in Excel. This is a simple macro that breaks all links.

```
Sub BreakLinks()
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. Change Links

As the first one, this routine was created to handle with links, but in this scenario, the user can change the links between different files easily and quickly.

Obs. Change the values of path, what is highlighted with bold. File1 is the current link and File2 is the new link wanted.

Sub ChangeLinks()

Dim File1, File2 As String

Dim wkb, wkb2 As String

wkb = ActiveWorkbook.Name

File1 = " C:\Users\usertest\Documents\ Planilha1.xls"

File2 = " C:\Users\ usertest \Documents\ Planilha2.xls"

Application.DisplayAlerts = False

Workbooks.Open Filename:=Arquivo2, UpdateLinks:=0

wkb2 = ActiveWorkbook.Name

Workbooks(wkb). Activate

ActiveWorkbook.ChangeLink Name:= File1, NewName:= File2,

Type:=xlLinkTypeExcelLinks

Workbooks(wkb2). Activate

ActiveWorkbook.Close

Application.DisplayAlerts = False

Workbooks(wkb). Activate

End Sub

Spreadsheet Control

.5. Track users who opened the Workbook

This macro is important for users who need to register each access in the workbook. Through this code, the information's like user name, date and time will be recorded inside a worksheet.

Obs. It's necessary create a worksheet called "Access Control", where data will be recorded. The user can also change in the code, the name of the sheet where the data will be recorded.

Sub Auto_Open()
Dim iLine As Integer
Dim iDate, iTime As Date
iDate = Date
iTime = Time
iLine = Application.WorksheetFunction.CountA(Worksheets("Access
Control").Range("A1", "A1048576")) + 1
Worksheets("Access Control ").Range("A" & iLine) =
Application.UserName
Worksheets("Access Control ").Range("B" & iLine) = iDate
Worksheets("Access Control ").Range("C" & iLine) = iTime
Columns(1).AutoFit
Columns(2).AutoFit
Columns(3).AutoFit
End Sub

.6. Highlight all edited cells

This macro it's make for workbook control, with this code, all cells what are edited by the user will be highlighted in a chosen color.

Obs 1. It is necessary include the code inside the desired object, in the example bellow, the worksheet will highlight the changes inside "Sheet1".

```
Option Explicit
Private SelectA As Object
Private Sub Worksheet_Change(ByVal Target As Range)
  Dim cell As Variant
  For Each cell In Target
 If SelectA.Exists(cell.Address) Then
 If SelectA.Item(cell.Address) <> cell.FormulaR1C1 Then
 cell.Interior.ColorIndex = 35
 End If
 End If
  Next
End Sub
Private Sub Worksheet_SelectionChange(ByVal Target As Range)
  Dim cell As Variant
  Set SelectA = Nothing
  Set SelectA = CreateObject("Scripting.Dictionary")
  For Each cell In Target.Cells
 SelectA.Add cell.Address, cell.FormulaR1C1
  Next
End Sub
```

7. Protect all worksheets

The macro bellow automatically protect all worksheets from any data accidentally or deliberately changing.

Obs. Change the example values highlighted in bold

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

.8. Unprotect all worksheets

The macro bellow automatically unprotect all worksheets.

Obs. Change the example values highlighted in bold

Sub unprotectsheets()
Dim wsheet As Worksheet
For Each wsheet In ActiveWorkbook.Worksheets
wsheet.Unprotect Password:="password"
Next wsheet
End Sub

.9. Protect a single worksheet with password

This code, protect the worksheet with an input box that requires a password. This routine works without Excel protection resource, with a different way.

```
Obs 1. The value of variable SheetProtected is the protected worksheet
```

Obs 2. Password is the sequence of characters needed to access the sheet

Obs 3. Anchor is the worksheet that will be selected in case of wrong password

Obs 4. Add this code to the "ThisWorkbook" code object module with "SheetActivate"

```
Private Sub Workbook_SheetActivate(ByVal Sh As Object)
SheetProtected = "Sheet3"
iPassword = "123456"
Anchor = "Sheet1"
If ActiveSheet.Name = SheetProtected Then
iReturn:
inputPassword = InputBox("Password")
If iPassword = inputPassword Then
Exit Sub
Else
```

```
iAnswer = MsgBox("Wrong password, try again ?", vbYesNo)
If iAnswer = 6 Then
GoTo iReturn:
Else
On Error Resume Next
Worksheets(Anchor).Select
End If
End If
End If
End Sub
```

20. Prevent user's save the file

This macro prevent the file save, it is useful for prevent accidentally or deliberately saves.

Obs. Add this code to the "ThisWorkbook" object module

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

Msgbox "You cannot save this file"

Cancel = True

End Sub
```

21. Simple login system to access the spreadsheet

This is a simple system of login and password for get access in the spreadsheet.

- Obs 1. It is necessary change the example values highlighted in bold.
- Obs 2. The code need the Auto_Open() declare to work.
- Obs 3. To change and create new user's and password, just modify the example values, for adding new user's, just follow the sequence, User(4), User(5) and so on. For register the corresponding password, the process is the same, Password(4), Password(5) and so on.

```
Sub Auto_Open()
```

```
Dim iUser(1 To 999) As String
Dim iPassWord(1 To 999) As String
Dim UserOK As Boolean
Dim PassOK As Boolean
'User Register
iUser(1) = "Daiana"
iUser(2) = "Clark"
iUser(3) = "Bruce"
iPassWord(1) = "1345"
iPassWord(2) = "1234"
iPassWord(3) = "5367"
<sup>1</sup>_____
UserOK = False
PassOK = False
Shortcut2:
InputUser = InputBox("Type your user name: ")
For i = 1 To 999
  If iUser(i) = InputUser And iUser(i) <> "" Then
  UserOK = True
  GoTo Shortcut1:
  End If
Next
Shortcut1:
If UserOK = True Then
  InputPassword = InputBox("Welcome: " & InputUser & ", type your
password:")
  If iPassWord(i) = InputPassword Then
  Exit Sub
Else
  question = MsgBox("Wrong password, do want to try again?", vbYesNo)
  If question = 6 Then
 GoTo Shortcut2:
  Else
 MsgBox "This file will close"
```

```
ActiveWorkbook.Close
End If
End If
Else
question = MsgBox("Wrong user name, do want to try again ?", vbYesNo)
If question = 6 Then
GoTo Shortcut2:
Else
MsgBox "This file will close"
ActiveWorkbook.Close
End If
End If
End Sub
```

Error Management

22. Verify all worksheets to find errors

Verify error's is something important, the macro scan all filled cells in each worksheet's, looking for usual errors like #REF!, #N/D, #DIV/0 and so on. The error will be located and then communicated through a message box, showing the cell address.

```
Sub CheckError()
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. Verify a selection to find errors

This routine is similar with the code before, but instead looking for errors in all worksheets, this one just scan in a selection.

```
Sub CheckErrorSelection()
Dim ra As Range
For Each ra In Selection
ra.Select
If IsError(ra.Value) Then
```

```
MsgBox "Sheet: " & ra.Parent.Name & Chr(13) & "Cell: " & ra.Address
End If
Next
End Sub
```

24. Verify all worksheets and count errors

Verify error's is something important, the macro scan all filled cells in each worksheet's, looking for usual errors like #REF!, #N/D, #DIV/0 and so on. The error will be located and then will be counted and then communicated through a message box.

```
Sub CheckErrorAllSheets()
Dim ws As Worksheet
Dim ra As Range
Dim iCounter As Long
iCounter = 0
For Each ws In Worksheets
For Each ra In ws.UsedRange
If IsError(ra.Value) Then
iCounter = iCounter + 1
End If
Next
Next
MsgBox (iCounter & "Errors Founded")
End Sub
```

Hide and Show Information

25. Show all hidden rows and columns

When this macro is applied, the code will unhide all rows and columns in all sheets.

```
Sub UnhideAll()
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. Hide and Show all sheets

This routine hides and shows all sheets automatically. Once run the code, all worksheets will be hided except the first one, when run it again, the macro unhide all of them.

Obs. The macro starts from worksheet number 2, as the number in bold bellow. To start hide from another sheet, just change this number.


```
Sub HideAndShow()
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
```

Others

27. Apply alternate colors in a selection

The alternate colors can improve a lot the reading of information in a worksheet. The only way the Excel offer this resource without macros, is applying the table format, what's not always necessary or desired. This macro, applies the alternate colors easily.

Obs 1. Change the example values of color highlighted in bold Obs 2. Just run the macro after select the area

Sub AlternateColors()
Dim SelecArea As Range
Dim LineVar As Range
Set SelecArea = Selection
For Each LineVar In SelecArea.Rows
If LineVar.Row Mod 2 = 1 Then
LineVar.Interior.ColorIndex = 15
End If
Next LineVar
End Sub

28. Consolidate all worksheet's data's in the first one

Sometimes a file extracted from a database, have a lot of information fragmented in a lot of worksheets with the same format. This routine allows

users to easily compile all worksheet's information in the first worksheet.

Obs 1. The code consolidates all data's starting from A1 cell, what is changeable.

Obs 2. The first worksheet in the workbook will receive all data.

```
Sub Consolidate()
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:A1048
576"))
Range("A" & total + 1). Select
ActiveSheet.Paste
Next
End Sub
```

29. Record time of other macros

Some macros are slow to process all algorithms, so it's a good practice measure the time the code spent running to do adjust and improvements. This macro works as a stopwatch, what measure the amount of time that is necessary to execute another macro.

Obs. Change the example values highlighted in bold

```
Sub Runtime()
'Start Timer
ti = Time
'Inser the code here
'End timer
tf = Time
'Calculate the difference between start and end
tDif = tf - ti
MsgBox "Processing time: " & WorksheetFunction.text(tDif, "HH:MM:SS")
End Sub
```

30. Copy and paste values in all worksheets

Sometimes, when a user need to save an Excel file, it's not interesting show all formulas. This routine automates the process of copy and paste values in all worksheets.

```
Sub Copy_Paste_Values()
iquestion = MsgBox("This macro will convert the content off all cells to
values, continue?", vbYesNo)
If iquestion = 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
```

31. Remove empty spaces inside the cell

The goal of this code is remove the empty spaces before and after the cells content's, to run this routine, its necessary select a region and then run the macro.

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

32. Refresh all Pivot Tables

This Macro is simple but useful, it just refresh all pivot tables in the active worksheet.

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

33. Remove duplicate values in each worksheet

This code is good for data treatment, its usual users who need to remove duplicate information in all sheets of some database extraction and this macro helps with this process.

Obs. The macro remove's duplicate in the same column in all worksheets, from row 1 to 99999

```
Sub Remove_Duplicate()
coluna = InputBox("Choose the column to remove duplicates in each
worksheet ?")
```

```
For i = 1 To Worksheets.Count
Worksheets(i).Select
ActiveSheet.Range("$" & coluna & "$1:$" & coluna &
"$99999").RemoveDuplicates Columns:=1, Header:=xlNo
Next
End Sub
```

34. Consolidate all worksheets in a new file

This code is simple, and it just consolidates the information off all worksheets in a single one, and then export those information's for a spreadsheet.

```
Sub ConsolidateNewFile()
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 = 1 + 1
WorkbookName(i) = Workbook.Name
Next Workbook
Total = i
Workbooks.Add
wkbDestiny = ActiveWorkbook.Name
For i = 1 To Total
  Workbooks(i). Activate
  For Each ws In Workbooks(i). Worksheets
  ws.Copy
after:=Workbooks(wkbDestiny).Sheets(Workbooks(wkbDestiny).Sheets.Co
unt)
  Next ws
Next i
Application.DisplayAlerts = False
```

For i = 1 To 3 Sheets(1).Delete Next i Application.DisplayAlerts = True End Sub

35. Delete empty worksheet's

This macro verifies all worksheets, looking for those what is empty of information, and then delete them.

Sub DeleteEmptySheet()
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. Sort worksheets alphabetically

This macro sorts worksheets in alphabetically ascending order. To change to descending order, just change the signal (">"), highlighted in bold, for the ("<").

Sub OrderSheets()
Dim i As Integer
Dim j As Integer
Dim Resposta As VbMsgBoxResult
Resposta = MsgBox("Do you want order ascending ?", vbYesNo + vbQuestion + vbDefaultButton1, "Order Alphabetically")
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. Change all worksheets name

This macro change all the worksheets name in a fast way with inputbox's

38. Highlight row and column of a selected cell

This one is very good for user's who are used to frequently analyze a lot of information's. When this routine is running and the user select a cell, the row and column will highlight like in the image bellow:

Obs 1. It is necessary include the macro inside the specific worksheet object, in the example bellow, the code was added in the module worksheet "Sheet1".


```
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
```

Interaction with Windows

39. Save selection range as image

This macro automatically save an Excel selection range, as an image in the same directory with the name of active sheet.

```
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
```

40. Convert to PDF all spreadsheets inside a directory

This routine automatically converts all Excel files of an origin folder for PDF in a destiny a directory.

Obs. Change the example values highlighted in bold

```
Sub PdfConvert()
Dim iNumArq As Integer
Dim iCounter As Integer
Dim sMyFiles() As String
Dim OriginFolder As String
Dim DestinyFolder As String
OriginFolder = "C:\OriginFolder"
DestinyFolder = "C:\DestinyFolder"
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 = IIf(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. Find and list all files from a directory

This routine verifies a directory, finding for files and then lists all of them in Excel worksheet. This code is useful for users who constantly need to verify files available in a network.

```
Obs 1. Files will be listed in column A, starting by the first row.
```

Obs 2. Change the example values highlighted in bold

```
Sub ListFiles()
Dim iNumArq As Integer
Dim iCounter As Integer
Dim sMyFiles() As String
Dim OriginFolder As String
Dim DestinyFolder As String
OriginFolder = "C:\OriginFolder"
Foundfile = FindFiles(OriginFolder, sMyFiles, iNumArq, "*", True)
If Foundfile Then
  For iCounter = 1 To iNumArg
  Filename = sMyFiles(2, iCounter)
  ActiveSheet.Range("A" & iCounter) = Filename
  Next iCounter
End If
Columns(1).AutoFit
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 = IIf(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

42. Copy any file from a directory to another

This macro is very good for persons who work with network, where many times are necessary copy a file from a path e paste in another directory. To help with this repetitive task, this code was made to do this work of copy and paste files from a directory to another

Obs. Change the example values highlighted in bold

Obs 2. The code can be improved with each user's necessities, by verifying the name of the file, or verifying part of the name with codes like MID(), LEFT() and other's codes that manipulates texts.

```
Sub Copyfiles()
Dim iNumArq As Integer
Dim iCounter As Integer
Dim sMyFiles() As String
Dim OriginFolder As String
Dim DestinyFolder As String
OriginFolder = "C:\OriginFolder"
DestinyFolder = "C:\DestinyFolder"
FileFound = FindFiles(OriginFolder, sMyFiles, iNumArq, "*", True)
If FileFound Then
  For iCounter = 1 To iNumArq
  FileCopy OriginFolder & "\" & sMyFiles(2, iCounter), DestinyFolder &
"\" & sMyFiles(2, iCounter)
  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 = IIf(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

Interaction with Outolook

43. Send a simple e-mail with VBA

This macro sends a simple e-mail message with VBA code.

Obs 1. Change the subject and e-mail content message highlighted in bold

Obs 2. .CC and .BCC are optional; just use those lines for copies and blind copies if you need, else just erase them.

Obs 3. The **.Send** command sends the email automatically, if uses **.Display** instead, it create the e-mail but do not sends automatically.

```
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 = "copyemail@email.com"
 .BCC = "blindcopy@email.com"
 .Subject = "This is the Subject"
 .Body = "This is the email text"
 .Send
  End With
  On Error GoTo 0
  Set OutMail = Nothing
  Set OutApp = Nothing
End Sub
```

44. Send e-mail with workbook as attachment

This macro sends the last saved version of the active workbook in an outlook e-mail message.

Obs 1. Change the subject and e-mail message highlighted in bold

Obs 2. .CC and .BCC are optional; just use those lines for copies and blind copies

Obs 3. The **.Send** command sends the email automatically, if uses **.Display** instead, it create the e-mail but do not sends automatically.

```
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 = "copyemail@email.com"
 .BCC = "blindcopy@email.com"
 .Subject = "This is the Subject"
 .Body = "This is the email text"
 .Attachments.Add ActiveWorkbook.FullName
 .Send
  End With
  On Error GoTo 0
  Set OutMail = Nothing
  Set OutApp = Nothing
End Sub
```

45. Send e-mail with active worksheet as attachment

This macro sends an e-mail using outlook with the active worksheet as attachment.

Obs 1. Change the subject and e-mail content highlighted in bold

Obs 2. .CC and .BCC are optional; just use those lines for copies and blind copies

Obs 3. The **.Send** command sends the email automatically, if uses **.Display** instead, it create the e-mail but do not sends automatically

```
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 = "copyemail@email.com"
 .BCC = "blindcopy@email.com"
 .Subject = "This is the Subject"
 .Body = "This is the email text"
 .Attachments.Add DestWKB.FullName
 .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. Send e-mail with selection cells as attachment

This macro create a new file with the selection cells in Excel and send this new file as attachment through Outlook.

Obs 1. Change the subject and e-mail message highlighted in bold

Obs 2. .CC and .BCC are optional; just use those lines for copies and blind copies if you need, else just erase them

Obs 3. The **.Send** command sends the email automatically, if uses **.Display** instead, it create the e-mail but do not sends automatically

```
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 = "copyemail@email.com"
 .BCC = "blindcopy@email.com"
 .Subject = "This is the Subject"
 .Body = "This is the email text"
 .Attachments.Add Dest.FullName
 .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. Send e-mail with other file as attachment

This macro sends automatically an e-mail with a file as attachment; it is possible combine this routine with the macro before, sending a file plus other file as attachment.

Obs 1. Change the subject and e-mail message highlighted in bold

Obs 2. .CC and .BCC are optional; just use those lines for copies and blind copies if you need, else just erase them

Obs 3. The **.Send** command sends the email automatically, if uses **.Display** instead, it create the e-mail but do not sends automatically

```
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 = "copyemail@email.com"
 .BCC = "blindcopy@email.com"
 .Subject = "This is the Subject"
 .Body = "This is the email text"
 .Attachments.Add ("C:\examplefile.txt")
 .Send
  End With
  On Error GoTo 0
  Set OutMail = Nothing
  Set OutApp = Nothing
```

End Sub

Interaction with PowerPoint

48. Export charts for Microsoft PowerPoint presentation

This macro automatically creates a PowerPoint presentation with all charts objects inside the active worksheet.

Obs 1. It is possible to adjust the position and size of the chart changing bold highlighted text

Obs 2. Inside VBA editor, click in tools, reference and then scroll down to Microsoft PowerPoint object library, check the box and then press 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:=ppPasteMetafilePicture).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. Export Selection Range for Microsoft PowerPoint

This macro automatically creates a PowerPoint presentation with all charts objects inside active worksheet.

Obs 1. It is possible to adjust the position changing the highlight bold text Obs 2. Inside VBA editor, click in tools, reference and then scroll down to Microsoft PowerPoint object library, check the box and then press 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

Interaction with Word

50. Export selection to Microsoft Word

This macro automatically export the current selection range in Excel for Microsoft Word.

Obs. Inside VBA editor, click in tools, reference and then scroll down to Microsoft Word object library, check the box and then press OK

Sub CopyRangetoWord()

Dim WodAPP As Word.Application

Dim WordDOC As Word.Document

If Not TypeName(Selection) = "Range" Then

MsgBox "Out of range, please try again.", 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

51. Export Active Sheet to Microsoft Word

This routine export the information of used range to a new file in Microsoft Word and save the file with the same name and the same directory.

Obs. Inside VBA editor, click in tools, reference and then scroll down to Microsoft Word object library, check the box and then press OK

Sub Worksheet_to_Word()

Dim Question As Integer

Question = MsgBox("This macro export all used range, do you want to continue ?", vbYesNo)

If question <> 6 Then

Exit Sub

End If

Set Object = CreateObject("Word.Application")

Object. Visible = True

Set newObject = Object.Documents.Add

ActiveSheet.UsedRange.Copy

newObject.Range.Paste

Application.CutCopyMode = False

Object.Activate

On Error Resume Next

newObject.SaveAs Filename:=Application.ActiveWorkbook.Path & "\"

& ActiveSheet.Name

End Sub