

GUIA No

Crear un formulario que nos permita ingresar los datos a una hoja de Excel

Usted puede hacer el botón de formulario usando

Este será su botón

Este es el código de programación
userForm1.show

Usted puede hacer un formulario con visual Basic teniendo en cuenta los siguientes pasos

Este es la caja de herramientas para trabajar dentro del formulario

Usted puede hacer el siguiente formulario


```
Private Sub
ComboBox1_Change()
Sheets("hoja2").Select
Range("a2").Select
ActiveCell.FormulaR1C1 =
ComboBox1
End Sub
```


```
Private Sub TextBox1_Change()
Sheets("hoja2").Select
Range("d2").Select
ActiveCell.FormulaR1C1 = TextBox1
End Sub
```

```
Private Sub btnejecutar_Click()
Sheets("HOJA2").Select

Selection.EntireRow.Insert

ComboBox1 = Empty
ComboBox2 = Empty
ComboBox3 = Empty
TextBox1 = Empty
TextBox2 = Empty
TextBox3 = Empty
TextBox4 = Empty
ComboBox1.SetFocus
End Sub
```

Para ingresar el código de programación en el combobox, usted puede tener en cuenta los siguientes pasos

Ubicar el cursor en el sitio destino

Este se trepide de acuerdo a las necesidades del proyecto

Luego de tener

El combobox1 , usted puede dar clic y le presenta la siguiente ventana

Luego usted puede digitar el siguiente código de programación

```
Private Sub UserForm_Initialize()  
  
 ' comobobox para ver los dias del mes  
  
 For a = 1 To 31  
 ComboBox1.AddItem (a)  
 Next  
  
 'comobobox para ver el mes  
  
 For b = 1 To 12  
 If b = 1 Then  
 MES = "ENERO"  
 End If  
  
 If b = 2 Then  
 MES = "FEBRERO"  
 End If  
  
 If b = 3 Then  
 MES = "MARZO"  
 End If  
  
 If b = 4 Then  
 MES = "ABRIL"  
 End If  
  
 If b = 5 Then  
 MES = "MAYO"  
 End If  
  
 If b = 6 Then  
 MES = "JUNIO"  
 End If  
 If b = 7 Then  
 MES = "JULIO"  
 End If  
 If b = 8 Then  
 MES = "AGOSTO"  
 End If  
 If b = 9 Then  
 MES = "SEPTIEMBRE"  
 End If  
 If b = 10 Then  
 MES = "OCTUBRE"
```

```
End If
If b = 11 Then
MES = "NOVIEMBRE"
End If
If b = 12 Then
MES = "DICIEMBRE"
End If

ComboBox2.AddItem (MES)
Next

'combobox para ver el año

For C = 1960 To 2050
ComboBox3.AddItem (C)
Next

End Sub
```

ddd