[image: ]电脑操作小技巧使用小常识大全
日期： 2009-11-17	点击数： 306	来源：主站
1、将文件夹命名为空
按住 ALT在小键盘输入	0160，松手。就可以得到一个空白字符这样就新建成了一个空文件夹
２、解决无法删除文件的烦恼
打开任务管理器→找到	explorer.exe( 有的也许是大写 ) →结束进程．．． [ 这个时候桌面任务栏都不见了什么都操作不了了．．．	] 别着急，接下来点击任务管理器菜单的 [ 文件] →[ 新建任务（运行	）] →点击浏览找到你需要删除文件
的的路径。。。按键盘上	Delete	键删除就可以了。。。。工作做完以后，再点  击任务管理器菜单的	[ 文件] →[ 新建任务（运行	....	）] →输入 explorer.exe	点击确定，一且又恢复正常。。。删除不了的文件已经删除了。
３、住 ALT键，双击文件夹。即可显示属性。按住 ALT键，双击文件夹。即可显示属性。
如按住按住	ALT键，双击桌面上我的电脑。看看是不是跟鼠标点右键的效果一样啊，即可显示属性。
４、创建快捷方式去掉小箭头妙招
打开 IE ，将浏览器窗口缩至合适的大小。单击“开始”菜单，在“程序”中选中并按住鼠标左键拖动应用程序图标到浏览器任意空白处。如果想保留“开
始”菜单中的应用程序图标，拖动时可以按住“	Ctrl	”键，然后释放鼠标左键， 此时系统会弹出一个询问是打开应用程序还是保存到磁盘的对话框，选择保存
到磁盘选项，单击“确定”，接下来系统会弹出一个保存窗口，我们选择保存路径为桌面，然后单击“确定”。再看一看，“快捷方式到”和小箭头是不是没有出现？
５、鼠标滚轮在 QQ中的妙用
打开聊天对话框，切换到聊天模式的时候，按住    CTRL然后滚动鼠标滚轮，你会发现，聊天框里面的字体可以让你随意变大小了 , 图片也可以。
６、Windows Media Player 中隐藏的抓图快捷键
当我们使用	WMP播放  RM、RMV、B DVDRip、MPEG、AVI 等格式的电影时，只
需要在播放过程中按下“	Ctrl+I	”键， 即可捕捉当前电影画面，	WMP会弹出一个 “保存已捕获图像”的窗口，默认保存格式为		JPEG，我们可以在“保存类型”下拉列表中选择“  Windows位图”将其保存为	BMP格式，呵呵，随你选择。     ７、找回任务栏输入法图标
windows xp 下任务栏上的输入法设置图标消失了，只要在运行里面输入
ctfmon.exe	就又出来了                             ８、网页文章无法复制的——最简单的绝招
很多资料性的网络文章，往往在网页禁止使用“复制”、“粘贴”命令。破解方法很简单：
单击 IE 浏览器的“工具”——“	internet	选项”——“安全”，将其中的
“internet	”的安全级别设为最高级别，“确定”后刷新网页即可。
安全级别最高的时候，一切控件和脚本均不能运行，再厉害的网页限制手段统统全部作废。
有任何作用。不过在	DOS窗口中，它是有作用的，试试看吧！                 F8：在启动电脑时，可以用它来显示启动菜单。有些电脑还可以在电脑启动最

[image: ]初按下这个键来快速调出启动设置菜单，从中可以快速选择是软盘启动，还是
光盘启动，或者直接用硬盘启动，不必费事进入	BIOS进行启动顺序的修改。另
外，还可以在安装	Windows时接受微软的安装协议。
F9：在 Windows中同样没有任何作用。但在 Windows Media Player  中可以用来快速降低音量。
F10：用来激活		Windows或程序中的菜单，按下	Shift	＋F10  会出现右键快捷菜单。和键盘中	Application	键的作用是相同的。而在	WindowsMedia Player	中， 它的功能是提高音量。
F11：可以使当前的资源管理器或	IE 变为全屏显示。
F12：在 Windows中同样没有任何作用。但在	Word中，按下它会快速弹出另存为文件的窗口。
１０、找回丢失的“显示桌面”图标
有时无意中会删除“显示桌面”图标	使用起来很不方便	按下面的操作即可找回
开始	运行输入
regsvr32 /n /i:u shell32		回车	显示注册成功后	注销或重启电脑即可。１１、想查看临时文件夹时	, 就利用
在运行里运行 %temp%
１２、在  xp 下重装 ie:
运行注册表编辑器，找到 [HKEY_LOCAL_MACHINESOFTWAREMicrosoftActive SetupInstalled Components{89820200-ECBD-11cf-8B85-00AA005B4383}] ， 把键值从 1 改成 0，重启后 xp 将自动开始安装 ie6
１３、让“我的电脑”高高在上
默认情况下，在资源管理器中，	Windows XP会把“我的文档”图标放在“我的电脑”图标上面。这种排列顺序让很多人在使用中感到很不适应。通过修改注    册表，我们可以让“我的电脑”图标“跑”到“我的文档”图标之上，其操作    方法是：
单击“开始→运行”，键入“	Regedit ”后回车，打开注册表编辑器，依次展开
[HKEY_CLASSES_ROOTCLS分ID支] ，双击右侧窗口中名为“    SortOrderIndex  ”的
DWOR值D，将它的值由“ 48”改为“ 54”即可。１４、利用	google 偷天极的汇总数据
在 google 搜索引擎的地方输入你提的问提 ) site:www.chinabyte.com/key
一般的电脑问题解决方案都能找到的	. 其他的问题我还没试过	, 在搜索的时候不小心发现的	.                                         呵 呵１５、缩小桌面右下角的音量（小喇叭）符号
双击桌面右下角的音量（小喇叭）符号，这样便打开了主音量控制面板。是否觉得它有点大呢？
没关系，按下	Ctrl+S	组合键，怎么样，变小了吧	^_^
在按一次，又变大了，嘿嘿。。。１６、无法完成打印机机安装
其实原因很简单，主要是由于为了系统的稳定，优化过度，将	Print Spooler 服务停了（将文件加载到内存中以便迟后打印），只要将刻服务重新设为“自 动”即可。

[image: ]在开始 -> 运行— >Services.msc ，找到 print spooler	这个项目，看看变成手动了，改成自动，点确定，重新打开	WOR，D打印机就可以了。 [table=98%][tr][td][/td][/tr][tr][td]
№1	请问没有启动盘如何进入	DOS
答：WindowsXP 没有真正的	MS-DOS,		只有 " 仿真的 DOS" - Microsoft	Windows DOS , 请执行 " 开始/ 执行"		命令 ,	输入 "command",	按 "Enter"	键 ,	即可进入仿真的	DOS 环境 ,	但不保证原本在	MS-DOS的程序都能顺利执行。
№2	如何更改光驱盘符
答： 1，Windows98/ME：打开“控制面板”，“系统”，“设备管理器”，打开 CD-ROM的属性对话框，点“设置”选项卡，在“开始驱动器号”和“最后驱动
器号”处都选你想要的号就行了，	比如都选“ z”。确定并退出， 重新启动即可。
2，Windows2000/XP：右击“我的电脑”，“管理”，“储存”，“磁盘管理”，
右击右侧的	CD-ROM标记。选择“更改驱动器名和路径”，在弹出窗口中点“编 辑”，在“指派驱动器号”处选择你想要的号，比如“	Z”，确定并退出即可。
№3	如何去除讨厌的信使服务
答：打开“控制面板	-> 管理工具 -> 服务”，在右边的窗口中单击选择"Messenger", 然后选择菜单 " 操作-> 属性" ，在"Messenger 的属性" 对话框中单击" 停止" 按钮，再将 " 启动类型 " 改为" 手动" 就可以永远去除这恼人的信使服务了。
№4	误操作解决方法
答：当用鼠标进行某项操作时，当鼠标左键按下去时，忽然发现按错了，怎么办？这时，千万不要松开鼠标，只需按着鼠标左键拖动鼠标，将指针从按钮上移开，然后释放左键，这时你会发现好像一切都没有发生。这种方法在其他使用左键确认的操作中同样有效。（比如执行菜单中的命令、点击常用工具栏中的工具等）
№5	如何卸载 RealPlayer
答：进入 RealPlayer	安装目录下的	setup 目录，里面应该有一个 .r1pclean.exe
的文件，运行它，完全删除。	r1pclean.exe	就是用来卸载的。
№6	小技巧两则
答： 1，轻松学 DOS的快捷之途
如果你是一个从	Windows时代开始学起电脑的人， 又想了解一些	DOS 知识。最快捷的获取	DOS使用帮助的办法就是用	HELP命令查看命令列表，用命  令后紧跟 / ？的办法获取某命令的详细说明。
2 ，Windows中输入汉字偏旁
在 Windows中，当你需要在文档中输入汉字的偏旁部首时，可以使用“全拼输入法”直接输入拼音	pianpang, 此时系统将提供	41 个常用的偏旁部首供你选择。


№7	怎样快速地查看文件的属性
答：在我们查看文件的属性时，都是在文件上点击右键菜单再观看文件属性的，
那么现在我们可以快速地查看目标文件的属性。方法是，在按住	Alt	键的同时， 用鼠标左键双击文件，就可以快速地查看目标文件的属性了。
№8	地址栏下的文字被修改，怎么办？
答：选择“开始	->	运行 ->	regedit	”，进入注册表，来到：

[image: ]“HKEY_CURRENT_U＼SESRoftware ＼ Microsoft	＼
Toolbar ”，在此项右栏找到	“LinkFolderName ” 主键，
将其键值修改即可。
№9	在进行磁盘碎片整理的时候，为什么老是进行不了多久就会重新整理？
答：磁盘碎片整理程序需要你关闭正在运行的所有程序。因为一旦有程序动作， 会令硬盘的文件排列又有变化，因此碎片整理就要重新开始。你需要把所有后 台程序全部关掉，再开始运行磁盘碎片整理。
№10	如果想在 Windows XP下安装 Windows 98，应该如何做？
答：你可以先通过	Windows 98 引导盘让系统进入	DOS状态，然后再进行安装。当然要把 Windows 98 装到另外的分区，但是必须说一下的是，如果你的系统格
式为 NTFS可不行啊，因为 Windows98 不支持这种格式，必须是 FAT16或者 FAT32
的才可以。
№11	如何彻底根除	RealPlayer	的历史记录？也就是说让它不再记录。而不是每次用注册表去清除记录？
答：根除是不可能的，因为	RealPlayer	最少也要保留一个历史记录，设置的方法是在 View 菜单中选  Preferance ，在 General 标签中的  Recent Clips	项下， 设置为 1，点确定按钮。
№12	与某些已经安装的软件冲突该怎么办？
答：这种情况发生的可能性还是比较大的，比如金山词霸和著名的	HyperSnap 截图软件之间就发生了冲突，	在同时运行这两个软件的时候就会导致		HyperSnap 中的一些功能键失效。此外，还有老版本的星际争霸不能在		Win98 下运行，而在中方 Win95 下安装后会导致一些按钮的字符变成	"- - -"	。
解决方案： 如果发生冲突， 最好不要同时运行这些软件	（惹不起， 还躲不起吗？） 像星际争霸这样的问题，主要是由于原来的中文版	Comctl32.dll	的同名文件覆盖所致，只要将中文工团版的	ComctB2,dll,	复制的 Windows的 System 目录就可以了。
№13	我的电脑无法显示繁体版的，也无法进行繁体的输入，为什么呢？
答：那么你的操作系统是简体版的吧？如果要在浏览器中显示繁体网页需要安装 IE 的繁体支持，在首次访问繁体网站的时候会自动弹出下载提示，也可以通
过开始菜单中的	Windows Update 登录到微软升级网站，选择这个	IE 升级包安装，但仅限于在	IE  中查看繁体网页，一些繁体软件仍然会出现乱码，因为简体和繁体的内码是不兼容的。
输入繁体字就更麻烦了，还要学习繁体输入法，安装繁体输入法软件。有个简  单的方法，在	WORD200或0 以上版本中先输入好简体中文，然后用工具栏中的简繁转换就可以轻松方便地实现繁体输入了。
№14	在 Windows2000中如何实现快速锁定电脑？
答：在 Windows2000如果要锁定电脑可以按下	Ctrl+Alt+Del	组合键，然后选择
" 锁定电脑 " 项就可以了，当要使用时再输入密码即可进入。另外，还可以通过
创建一个快捷方式来实现快速锁定电脑，在桌面点击鼠标右键，选择	" 新建/ 快捷方式" 命令，并在命令行中输入	"rundll32.exe
user32.dll,LockWorkStation"	，然后设置名称为 " 锁定电脑 " 就可以了。以后只要双击该快捷方式就可以将电脑快速锁定了。

[image: ]№15	Win2000 英文版中没有智能	ABC输入法，怎样才能加上？
答:	你可以通过 " 控制面板 " 中的相关设置添加也可以尝试通过修改注册表的方
法：
首先，你要把	98 下 ABC输入法的相关文件：	winabc.* 复制到 win2000 安装目录下的 system32 子目录下 ,	然后，通过注册表编辑器对注册表做如下的修改： [HKEY_LOCAL_MACHINESYSTEMCurrentControlSetControlKeyboard
LayoutsE01F0804] "IME file"="winabc.ime"
"Layout File"="KBDUS.DLL"
"Layout Text"="Chinese (Simplified) -	智 能 ABC"
退出注册表编辑器，你就可以使用了。
№16	在浏览过程中为什麽总是死机？
答： 1)	操作系统本身的问题，须重装系统；
2) 硬件不兼容
3) IE	安装有问题，须重新安装	IE 浏览器；
4) 在浏览过程中由于数据传输过程有一些错误数据，当积累到一定量时就出现死 机，须使用附件中的系统工具，包括磁盘碎片整理和磁盘扫描等程序检查磁盘。
№17	QQ密码防黑小技巧
答：现在在网吧上网很不安全，	QQ和网络游戏的密码被盗的事情时有发生，其实这是在电脑里面的木马程序所为，大多木马程序是通过记录你键盘的输入情  况来盗取密码的。
利用这点，我们可以用下面的方法来防止木马程序盗取密码。比如我们的密码
是 abcd，我们先输入  acd，然后把光标移到缺密码的地方再输入  b，这样输入密码的顺序就是  acdb 了，木马程序检测到的密码也是  acdb，所以就达到我们保护密码的目的了。
№18 怎样找回任务栏右边的小图标
答：①音量图标（小喇叭）：打开“控制面板”上的“声音及多媒体”选项，    选中“声音”卡片下面的“在任务栏上显示音量控制”选项后确定，音量图标    即出现在任务栏上；②时间显示：	右击任务栏，选“属性”选项，选中“常规” 卡片下面的“显示时钟”选项后确定，任务栏右边又显示出系统时间；③输入    法图标（   En）：打开“控制面板”上的“输入法”选项，选中“输入法”卡片下面的“启用任务栏上的指示器”选项后确定，输入法图标即再现于任务栏上。
№19	如何创建启动盘
答：① Windows 98 和 WindowsMe启动盘的制作：打开“控制面板”上的“添加
/ 删除程序”项，选中“启动盘”卡片，在软驱中插入一张空白盘，按下“创建启动盘”按钮即可。
②Windows 2000 启动盘的制作：如果是在	DOS、Windows 98、Windows Me状态下，运行  Windows2000安装光盘上	Bootdisk	目录下的 makeboot.exe 文件，并
按提示在软驱中依次放入四张软盘即可；如果是的	Windows2000状态下，运行上述目录下的	makebt32.exe 文件，并按提示在软驱中依次放入四张软盘即可。
№20	怎样删除桌面上的“回收站”图标
答：首先打开开始菜单的“运行”功能，	在运行对话框中输入	regedit	打开“注册表编辑器”，在键值

[image: ][HKEY_LOCAL_MACHINE/Software/Microsoft/Windows/CurrentVersion/explor er/Desktop/NameSpace] 中，删除{645FF040-5081-101B-9F08-00AA002F954E} 就可以删除桌面上的回收站图标了。
№21 热键小全 :
F1 : 帮助	F2: 重 命 名 F3 或 Ctrl+F:	查找	F4 或 Alt+D: 选中地址
栏	F5: 刷 新 F6: 等 价 于 Tab 键	替换 Ctrl+H	；F10 或 Alt:	选中文件菜单		；
F11: 全屏切换  Esc: 退出	Tab: 制表位切换	Back: 向上或后退	Alt+	左
( 右) 光标键: 后退( 前进) Shift+Tab:	向上切换制表位
Ctrl+Shift:	切换输入法		Ctrl+		空格: 中英文输入法之间的切换	Ctrl+S:	保存	Ctrl+A:	全选
Win(Ctrl	与 Alt	之间的那个键 )+E: 打开资源管理器	Win+R: 打开运行 Win+F: 打开查找 Win+D\M: 显示桌面
Alt+Shift+	空格: 选中当前窗口中的文件	Alt\Win\Ctrl+	空格: 打开标题栏菜单
Ctrl+X:	剪切	Ctrl+C:	复制 Ctrl+V:	粘贴	Ctrl+N:	新建( 打开新窗口 ) Ctrl+B:	打开收藏夹
Alt+Esc	或 Alt+Tab	或 Win+Esc: 切换任务	Alt+F4;	关闭当前窗口	Alt+
下箭头:	打开下拉窗口
Alt+A: 全选	Shift+	方向键: 选中
Win 或 Ctrl+Esc:	打开开始菜单	Win+B: 选中任务栏右框	Alt+Enter:	打开属性
光标键( 右 Ctrl	左边的那个键 ): 相当于鼠标右键	Win+U: 打开辅助工具管理器
Ctrl+H:	打开历史记录
直接按字母键 : 选中当前窗口中文件名第一个字母与该字母相同的文件在中文输入法下	Ctrl+	句号: 切换中英文标点
在中文标点下	Shift+^(	在 6 键位上) :	省略号(	)	反斜杠键为顿号 ( 、)


1. 如果同时有多个窗口打开，想要关闭的话，可以按住	shift 不放然后点击窗口右上角的关闭图标。
2. 在保存网页前，可以按一下	“ ESC”键(或脱机工作  ) 再保存，这样保存很快。
3. 用电脑听	CD 可以不用任何的播放软件，把音箱线直接接到光驱的耳机孔，放入	CD ，按光驱上的	play 键就可以直接听了，这样听歌可以不占用系统资源。（如果你的电脑坏了，
不能启动或什么的，一时放在那不能修，千万不要浪费资源	，把用里面的电源给光驱通上电，就可以暂时做	CD 机了。

4. MSN	中发消息的时候是按	enter  的， 如果想要换行而不想发出消息，	可以	shift\+enter	或
ctrl\+enter

5. [image: ]浏览器的地址栏里可以调试简短的	HTML  代码。方法如下：	地址栏写	about	:abc	回车， 就看到效果了。

6. Windows	快捷键： win\+m	显示桌面win\+pause		系统属性
快速重新启动：按确定前先按	shift( 不适用于	2k、xp ）
彻底删除： shift\+del
不让光盘自动运行：按	shift Ctrl\+Esc ：相当于 "开始" 或 WIN 键
Ctrl\+Home  ：将游标移至文字编辑区的开始始	(Home  单用：移至列首	)
Ctrl\+End ：将光标移至文字编辑区的终点	(End  单用：移至列尾	) Alt\+F4 ：关闭当前视窗（若是点一下桌面再按则为关机	)
F2 ：更改名称windows\+e		资源管理器windows\+r	运行windows\+f	查找windows\+u		关闭系统
windows\+d	最小化所有窗口，再按一次	Win\+D	可回到最小化前的窗口windows\+m		最小化所有窗口，但再按一次无法回到最小化前的窗口Shift\+F10 ，可以打开所选项目的右键菜单
按住	CTRL\+SHIFT	拖动文件 :创建快捷方式

7. 关机快捷方式
(1).	在桌面空白位置按鼠标右键	->	<新建 > -> 选<快捷方式 > (2).	在<指令行 > 键入	rundll.exe	user.exe,exitwindows
(3).	在<选择快捷方式	的名称 >键入 <关闭  Window> 或你想要的名称	->	按<完成	>
8. 重新启动快捷方式(1).	重复以上	(1)
(2). 在<指令行 > 键入	rundll.exe	user.exe,exitwindowsexec
(3). 在<选择快捷方式的名称	>键入 <重新启动	Restart> 或你想要的名称	->	按< 完成 >

9. RUN	-  >	cmd	或 者 command
就会看到	DOS 窗口。不知道大家注意到那个小小的图标没有，在左上角。
点击这个图标，	就会看到下拉菜单，	尤其是	Edit 下的一些功能，	很方便

10. [image: ]con 、nul 是 MS 系统的保留名，它不能做为文件名！检查你的	web  空间是不是	M$	系统，可以建一个	con 的文件夹试试

11. 想把自己的某个文件夹的文件做一个列表 ? 用什么软件呢 ? 不用，直接在命令 行下输入
"tree	/f  >	index.txt". 打 开  index.txt	看一下是不是一目了然

12. 保存无边窗口页面请用 CTRL\+N 新开窗口

13. 如果一个文件夹下有很多文件，如果想快速找到想要的文件，先随便选择一个	文件，然后在键盘上选择想要的文件的第一个字母就可以了

14. 说个 QQ 隐身登陆的笨办法：
在网吧上网， 如果直接从注册向导登陆的话    QQ 是上线登陆的，  可是有时候却不    希望现身， 怎样实现隐身登陆呢？
就是拿一个没用的     QQ 先从注册向导登陆了，选择状态为隐身，然后在系统参数	中选中以隐身方式登陆，点确定，然后直接在这个      QQ 上运行注册向导登陆你要       登陆的  QQ ，你会发现现在 QQ 是隐身的了。

15. win98 改 ip 不重启的办法：
1. 改完 ip 选择取消。
2. 在设备管理器里禁用改了 ip 的那块网卡。
3. 启用网卡。
ok，你改的	ip 已经可以用了

16.2000	和 xp 下运行 "cmd" ，进入 dos 窗口，复制和粘贴都用右键完成

17. 收藏夹不要放在系统盘，以免忘了备份，每次装完系统用	"超级魔法兔子	“指 定路径

18. 对于系统不明白的地方，平时多看	windows	自带的帮助，不要盲目去找人解决	，也许帮助才是最快和最全的。（其余软件也是同理）
19. winxp  自带批量重命名功能，只要选中一堆文件，选重命名，然后改第一个文	件，改完后，其他文件也会自动修改

20. 上网时在地址栏内输入网址，	系统会记录下来，	虽然方便以后不用再重复，不	过如果是公用的机子，  又不想让别人知道自己到过哪些地方，		可以用  “CTRL＋	O（字母   O，不是  0 ）”，这时对弹出一个	“打开 ”对话框，在其中的地址栏内	输入网址，就不会被记录下来了		.

21. [image: ]IE 快捷键：
Ctrl\+W	关闭窗口
F4 打开地址拦的下拉选择网址
F6 或 ALT\+D	选择地址拦
空格键可以下翻页，	Shift\+ 空格则可以上翻页

22. 如果你用	foxmail ，邮箱路径不在默认位置，可以修改	account.cfg

23. NTFS	分区上文件属性中有个	“摘要 ”功能，很有用的，这样一些软件安装程序	是什么东东就不会忘了啊	!

24. 在 IE 的地址栏输入：	javescript:alert(document.lastModified)	可以得到网	页的更新日期.

25. 通过网络共享时，尽量使用	"运行 "， ip 地址共享文件名，而不要使用通过	“网上邻居 ”浏览访问，速度很慢，而且经常不全（特别是	2000 ， xp) ，还要	注意适当的运用		$

26. 在 98 下快速做启动盘，只要把	windows/command/edb	下的所有文件复制到干净	的软盘中就可以做	98 启动盘

27. 运行  pq 分区失败，出现不可识别的分区，只要找到	pq 安装目录	UTILITY	的 PTEDIT3 2.EXE ，可以把原分区还原为原来格式
打开资源管理器，选中文件夹，用小键盘的	*, 可以把这个文件夹中的所存在的	所有子文件夹迅速列出

28. QQ  自己加自己的方法：在黑名单中加自己，然后再把自己拖到我的好友中就可	以了 ,
然后再运行注册向导	.

29. 如果浏览的页面中应用了	javascript	禁用了鼠标右键，解决的方法：
1、如 “ xiayupei的”方法，先按住鼠标左键，然后将鼠标移动到目标处，点击	鼠标右键，一两秒之后，快捷菜单出现
2、单击鼠标右键，（不要放开鼠标右键），将鼠标移到警告窗口处，点击鼠标	左键，关闭窗口，再将鼠标移回目标处，放开鼠标右键，快捷菜单出现	.

30. realplay	多曲播放
选中多个曲目	, 然后拖到	realplay	的播放地址栏就可以了	,之后找到那个	ram( 会	自动生成 ),
复制里面的内容多遍就可以反复听歌曲
31. windows	下文件可以只有扩展名

[image: ]新建一个文本文档另存为	.txt. 前面什么也不要加，就可以了，但是你不能重	命名为这样的文件名！要用另存为！


	32.IE
	真正的空白页：
	

	在 IE
	的快捷方式中右击
	--- 属性 --选择 “目标 ”，这里的信息为：
	“crogram
	FilesInterner
	Exp


lorerEXPLORER.exe",	在它之后添加	“-nohome" 字样即可。注意	-nohome	之前要有空格快速设置主页：将	IE 地址栏里的  “e网”页图标直接拖到工具栏上的		“主页 ”按钮图标上
不用重启也刷新注册表：	同时按  Ctrl\+Alt\+Del,	在弹出的  Windows	任务列表中加		亮 "Explor e" ，单击  “结束任务  ”，显示关机屏幕，单击：	“否“，稍候，弹出	错误信息，单击	“结束任务  ”， windows	游览器即会和新和注册表一起重新装载			!
33. 快速启动	RealOnePlayer	的技巧：在	Real 的文件夹下搜索	netid.smi	和 getmedia.ini
将其改名为：	betid_bak.smi	和 getmedia_bak.ini	，然后再打开试试	,是不是快很多	.

34. 跳过开机画面
启动时按	esc	即可，或者干脆一点，修改	msdos.sys	在 options 段 落 加入	logo=0

35. 创建浏览目录的快捷方式
在桌面上创建一个快捷方式，	命令为： C:	WINDOWSEXPLORER.EXE	/n,/e,C: 当你双击此快捷方式时，将会用	“Windows资源管理器  ”浏览  C:。  当然，你可以用其他的目录名来替换命令中的	C:

36. 改变关机画面	:
记得以前可以改变开机画面吧		,现在可以对关机画面动手喔	!logow.sys		是等	待 关 机 ,logos.s ys  是最後丑丑的	"您可以安全关机	^_^ 都是	bmp	档,快动手		吧,原图是	320x400	, 256 色 ! 但是最後	win95  会把他放宽	170% 所以你可以先准		备一张			544x400	的图		再把这张图	re size	成 320x400		再	rename		一下档名	就可以啦  !（只能		256   色）而且最好注意一下色盘的问题 *开机画面也可以喔	!logo.sys....
37. 这个  .exe	用了哪些	.dll?	对应用程式右键单击	,选 "快速检视 "
笔者注快速检视必须另行安装	,方法如下 :a.	控制台 /新增或移除程式	/  Win95	安装程式	/附属应用程式  /详细资料  !b.	核取 "快速检视 "方块 —— 确定

38. 厌倦图形介面了吗	想念以前先进入	dos	在打	win	进窗户吗在	msdos.sys	中加入这一 行 BootGUI=0

39. 在	win95  的 MS-DOS	下使用长文件名    只需要在文件名前后加引号（	""）即可。如： c:>dir	"windows	utilities"

[image: ]c:>cd	"windows	utilities"insteasy c:>edit		"The	list		of	my	friends.txt"
40. 加快软驱传输速度
往软盘上存贮较多资料时，	让人等得真有点烦。  我们不可能对软驱的机械结构	进行改造， 但可以通过修改系统注册表以获得较高的数据传输速度，具体方法	如下：
打开系统注册表编辑器，找到
“ HEKY-LOCAL-MACHINESystemCurrentControlsetServicesClassFCD00"	，在其右边的窗口空白处，  占击鼠标的右健新建一个	“DWOR”D 值，命名为	“Fore -Fifo  ”，健值设定为   “0。”最后关闭注册表面化编辑器，重新启动电脑，一切就	OK 了！

41. MSN	背景修改：
是不是觉得   MSN  的背景很单调呢？那么很简单，找到你喜欢的图片，估计好大	小，最好是选择背景是透明的。命名为     lvback.gif  ，找到目录   Crogram   FilesMessenger   ，将原来图片覆盖就 OK 了!

42. 启动  Winamp ，并播放一首	MP3
2. 然后按住  [SHIFT] 不放，再单击面板上的	“停止 ”按钮
3. 你会发现音乐没有立即停止，而是逐渐降低音量直至完全消失，就象电台	DJ	做的一样

43.1. 启动 QuickTime	Movie	Player ，并打开一个	mov 文 件
2. 当它播放的时候，点击暂停按钮，然后按下	[Shift] 键，并双击播映窗口
3. 电影开始倒放了，声音也是倒放的
44. 在 98 下文件夹共享时，在共享名后面加个	$ 可以把共享文件夹隐藏45.Shift	的另一个用法：
①大家经常使用	Tab 键 、Spase	键，但不知各位注意过没有，以上转换键都是顺	向的，但你按住 Shift 不放，再用上述按键时，他的转换方向是不是倒过来了？
②在英文输入时，如果在小写状态下，按住	Shift 同时输入的字母为大写，反之	亦然；

46. 智能  ABC 输入法中字母	“ v的”用法：
①、在智能	ABC 输入中，  V  \+	数字（ 1～ 9），可以输入各种字符、图形、数字	等，一试便知，奇妙无穷，但我想大多数人早都用了吧？
②、在智能	ABC  输入中，在输入拼音的过程中（	“标准 ”或“双打 ”方式下）	，如果需要输入英文，可以不必切换到英文方式。键入	“v作”为标志符，后	面跟随要输入的英文，按空格键即可。

47. [image: ]在以  Word  为代表的  Office  系列中，图形、文本框等非字符元素的位置的微调：	以 Wo rd 为例，在页面中插入图形或文本框等非字符元素，在页面排版时，经常	为 Word 固有的所进所干扰，无法达到如意的效果。在使用中，笔者摸索出以下	经验，与大家分享：
①、在调整某一图片（或其他元素，以下全以图片为代）的位置时，使用鼠标	或方向键将其移动到大致位置时，按住	Ctrl 键，再用方向键移动，你会发现现	在图片每次移动的间距比原来要小得多了，在	Word  要求的精度下应当完全达到	您的要求了。
②、在调整某一图片（或其他元素，以下全以图片为代）的大小时，不使用鼠	标时，图片
变化的大小不连续，按住	Alt 键，再调节，现在其大小就可以任意	调节了 .

48. 大伙有没有碰过电脑黑屏一现象呀？按 ESC 以后，桌面上是否还留有许多黑色 的影子呢？特别是下面的任务栏	不用鼠标找，就黑成一条了	可以   按“开始 ”——“关闭计算机”——“取消 ”，既可恢复   .

49.2000	或者 Xp 下硬盘默认是共享的，即使你关闭共享，下次启动后还是会共享。
想要让域内的工作站不盗窃你的个人工作成果，尝试一下建立一个批处理文件	，并放在	al l  users 的 startup  里（或者建一个快捷方式放在里面也可以）。内	容如下： net		share	c$
/delete
net	share	d$	/delete net	share	e$	/delete
50. 去除  Windows	2000 的默认共享
修改注册表：对于各	server  版：在注册表编辑器（	regedit.exe ）中依次找到	“HKEY_LOCA L_MACHINESYSTEMCurrentControlSetServiceslanmanserverparam		 eters  ”，之后在其下新建一个  “双字节值  ”，取名为  “AutoShareServer ”的   ，并将其值设为	“0。”之后重新启动服务 器即可。对于	professional	版：同	上面一样	只是将  AutoShareServer	改 为 AutoShareWk
s
51. 双击任务栏上的喇叭，    如果觉得弹出音量控制面板占用桌面太打，或不能完全	显示，按
Ctrl\+S  后就会以	mini 方式显示，想恢复再按一次	Ctrl\+S 就 OK
52. 有时会遇到引导型病毒或是光驱找不到的情况，	一般在  dos 下执行  fdisk	/mbr	重启就可以解决
53. 在 windows	目录下有一个	sendto 文件夹你可以把记事本的快捷方式放到里边去
然后在希望用记事本打开的文件上右键发送到中选这个记事本即可
也可以建立相应文件夹的快捷方式	,比如 music 指向放音乐的文件夹
54. 如何下载网页上的	FLASH ？
1 用 FLASHGET	的资源探索就能下载网页上的	FLASH
2 到 WINDOWS/Temporary	Internet	Files 也能找到你要的	FLSAH

3 [image: ]用缓存拾贝这个小软件也能拿你要的	FLASH
55. 解决  COMS	锁 住 问 题 在 DOS 命令行下打	DEBUG
-O	70	2F
-O	71	2F
-Q
56. 有时候按默认路径安装一个软件，      安装时由于没有在意，事后不知安装在哪，	可以通过搜索（用当日时间），时间值最大的即为新装的文件，可以看出其所	在的路径 .
57. 我们单位工作已经离不开电脑    （各部门间电脑已连成网），     大多数职工还不会     使用电子信箱，领导要求用网络资源发放通知等。在这种情况下，笔者使用如	下方法（简单，易行， 不花分文）
1. 在任何一台电脑（作为邮件服务器）建立一个共享文件夹（只读），文件夹	命名为 “ XX”
（信箱含义）。
2. 在其他电脑的桌面建立一个快捷键（做好影射网络资源，指向作为邮件服务	器的共享文件夹），快捷键命名为	“公众信箱 ”
3. 将所有的 “ word文”件（通知），放在该文件夹内。
4. 用户只要点击该快捷键，便可看到所有的通知了	. 58.ping	x.x.x.x	太快！改成	ping	x.x.x.x	-t
59. 在网吧上网被美萍锁住：在	ie 地址兰里输入	"桌面 "有 50% 机会打开我的电脑，	利用一些东西比如文件	->打开可以进行磁盘操作了	.
60. 用笔记本与投影仪搭配使用时有三种显示模式
1. 笔记本屏幕有显示、投影仪不显示；
2. 笔记本屏幕、投影仪均有显示；
3. 投影仪有显示、笔记本屏幕无显示	.
切换方法为按	Fn	键加  F3 （康柏的机子是这样的，也就是加上那个上面有个小	显示器图标的键啦） !

★“锁定计算机  ”快捷方式
我想在桌面上创建一个	“锁定计算机 ”的快捷方式，请问应该如何实现呢？
首先在桌面上右击鼠标，	并且从弹出菜单中选择	“新建 → 快捷方式 ”命令， 接着在 “项目的位置 ”中输入  “%windir%\System32\rundll32.exe	user32.dll  ， LockWorkStation ”，同时在名称中输入	“锁定计算机   ”，这样即可实现双击图标锁定计算机操作了。
★光驱盘符调整
我的笔记本电脑用的是	Windows	XP 系统，今天装软件时发现我的光驱盘符变成	D 盘了，硬盘的其他分区排到了后面，如何才能把光驱的盘符调整到硬盘的所有分区后面？
在 Windows	XP 中可以直接通过系统内置的功能来调整磁盘盘符，	首先运行 “计算机管

[image: ]理→ 磁盘管理 ”命令，接着鼠标右击需要更改的磁盘盘符，并且从弹出菜单中选择	“更改驱动器名或路径 ”命令，这样即可重新设置光驱盘符。

★设置  ACDSee	文件关联
安装了  ACDSee    6 以后，任何图像文件都打不开了，查看        “工具 → 文件关联  ”，发现里面除了  PLP 格式外， 其他任何文件类型都没有，怎样才能让     ACDSee  与其它图像文件建立关联？
可以先卸载	ACDSee ，接着将	C:\Documents	and	用户名 \Application
ACD	Systems	和 C:\Program	Files\Common	Files\ACD	Systems	两个文件夹删除，然后重新安装一次试试。

★解决  FlashGet	假死


在下载数百兆的大文件时候，	FlashGet	总要假死一会儿，才开始下载，这个问题可以解决吗？

出现这种情况是	GlashGet		需要在硬盘上生成后缀为	“.jc的”文件，它的大小与要下载文 件的大小相同，而且下载完毕之后会自动更名。比如你要下载一个	700MB 的文件， Flash Get 默认就要新建一个		700MB	的空文件，这样自然需要花费一段时间，不过我们可以在设
置点击 “其他 ”标签，去除  “获得文件大小后申请磁盘空间	”一项，这样每次下载文件的时候就不需要事先分配磁盘空间了。

★ SMI 字幕播放


SMI 是一种什么格式？如何下载？如何使用？

SMI 和 SRT 一样都是文本字幕格式，可以用记事本或者		Ultraedit	打开进行编辑。使用时候先安装字幕插件	VobSub	软件，再下载	SMI   字幕，将其与影片放置在同一目录下并且保证文件名相同，这样用	Media	Player  观看时  VobSub	会自动调用相应字幕。

★文件夹默认的打开方式


在 Windows	里打开一个盘符或者文件夹，默认的不是用资源管理器，怎样才能默认资源管理器打开文件夹呢？

[image: ]如果想用资源管理器打开所有的文件夹，只要在资源管理器中运行		“工具 → 选项 ”命令， 从弹出的窗口中进入	“文件类型  ”标签，接着选取	“Folder，”然后设定	Explorer	为默认的打开程序，这样双击盘符或者文件夹就可以直接用资源管理器打开了。

★声卡同时被两个程序占用


一直想尝试同时用	MSN  和 QQ 同时和两个人聊天，但是开了	QQ 语音， MSN 就提示声卡被其他程序占用，这个问题如何解决？

出现这种问题有两方面原因，一方面是声卡的驱动程序必须要支持多音频流，最好
在 Windows	XP 下使用  WDM	驱动；另外一方面是应用程序也要支持，否则无法同时在两个聊天软件中使用语音对话。

★重新安装	Office


如何在重新安装	Windows	2000  后不用重新安装	Office ？


有两种解决方法：一种方法是将	Office  安装在非系统分区，然后对	Windows	所在的系统分区进行镜像备份，	这样重新恢复系统之后就无需安装	Office  了。另外一种方法是借助	D esktop	DNA 软件，它可以整合完全相同的个人设定、应用程序及文件，从一台电脑移动到
另外一台电脑上。


★ NTFS  分区转换	FAT32 分 区


我的 D 盘是  NTFS  分区的，怎样才能转换为	FAT32 分区？

Windows	2000/XP	都只提供了	FAT32  转换为  NTFS  分区的功能，如果需要将	NTFS
分区转换为	FAT32  分区必须借助	PQMagic	之类的第三方软件。


例如在  PQMagic	中选取需要转换的分区，接着点击	“转换 ”按钮，并且在弹出的窗口中选择 “FAT32”，确认之后即可开始分区转换操作。不过需要提醒大家注意的是，非简体中文
版的  PQMagic	对于中文文件名支持不好，在转换过程中会破坏原先保存在硬盘中的数据文件，因此需要事先做好备份工作。

★ RealOne	Gold 关闭时出现错误


fffffff

RealOne	Gold 以前一直使用正常，最近却在每次关闭时出现	“0xffffffff 指令”引用的 “0xf 内存”。该内存不能为	“ read的”提示，这应该如何解决？

[image: ]

当使用的输入法为微软拼音输入法		2003 ，并且隐藏语言栏时	(不隐藏时没问题	)关闭 Re alOne  就会出现这个问题，因此在关闭	RealOne	之前可以显示语言栏或者将任意其他输入
法作为当前输入法来解决这个问题。


★停用  Windows	徽标键

标准 Windows	键盘上都有一个	Windows	徽标键 (即键盘上带有视窗图案的键	)，它的作用是和其他键配合完成一些针对	Windows	的快捷操作， 如“Windows 徽标键 +D”可以立即显示桌面， “Windows徽标键 +L”可以快速锁定计算机	(针对 Windows	XP) 等，为我们使用计算机提供了更为快捷的方法。


不过，有些用户并不喜欢	Windows	徽标键，那么你可以通过修改注册表来停用				Windo ws 徽标键： 打开注册表编辑器，	依 次 展 开 [HKEY_LOCAL_MACHINE\System\CurrentCont rolSet\Control\Keyboard	Layout] 分支， 然后在右侧窗口中找到或者新建一个名为		“ Scancod e  Map”的“ REG_BINARY( 二进制 ) ”子项，双击该子项，将其键值设置为	“ 0000	00	00	00
00	00	00	03	00	00	00	00	00	5B	E0	00	00	5C	E0	00	00	00	00”，退出注册表编辑
器，重新启动计算机后你就会发现	Windows	徽标键已经失去了作用。

★让驱动程序签名不再烦人


在 Windows	2000/XP	中，通常我们在安装设备的驱动程序时，	系统都会检查该驱动程序是否通过了微软的签名认证，	如果没有通过，	系统就会弹出一个警告对话框，	问你是否继续安装驱动程序。事实上，很多驱动程序本身并没有问题，只是没有通过微软的认证而已。
因此这个对话框会浪费我们很多时间。	下面我们就动手将这个讨厌的警告框关闭：	在桌面上右击 “我的电脑  ”，选择 “属性 ”命令打开  “系统属性  ”对话框，切换到	“硬件 ”选项卡。

然后点击 “驱动程序签名	”按钮，接着在弹出的对话框中选择		“忽略 ”项，即 “安装软件，不要征求我的同意	”，注意应确保  “将这个操作作为系统默认值应用	”选项前的复选框选中，	最后 “确定 ”退出后即可生效。以后我们再安装驱动程序时，就可以快速地完成了，	Windows		20 00/XP	再也不会弹出警告对话框了！

[image: ]

★隐藏部分文件扩展名


在资源管理器中单击	“工具 →文件夹选项  ”，可以选择  “隐藏已知文件类型的扩展名	”将所有文件的扩展名隐藏起来。		不过， 如果你只想隐藏部分文件扩展名，	那还要借助注册表编辑器：单击  “开始 → 运行 ”，键入  “Regedit 后”回车，在注册表编辑器中展开		[HKEY_CLASSES_ ROOT] 分支，找到要隐藏的文件扩展名并展开，然后在右侧窗口中新建字符串值	“ NeverSh owExt”，退出注册表编辑器重新启动计算机后，该类型文件的扩展名将会自动隐藏起来。

★恢复下载对话框


问：以前我下载	ZIP 、EXE 、RAR  等文件时，浏览器都会提示我是保存还是直接打开， 可现在只要一点击它就自动开始下载到临时文件夹，然后用	ZIP 或者 RAR 的软件直接打开了！没有选择的余地，请问如何恢复以前那种	“另存为 ”对话框啊？

答：很多人取消了对话框上的	“在打开这种类型的文件前始终询问	”复选框， 造成了 “另存为”对话框的消失。 这时只要你改变一下与当时下载文件类型的默认操作方式就可以恢复了。

下面以  RAR  文件为例介绍一下恢复该默认操作方式的步骤。首先打开	 “我的电脑  ”，选择“工具 → 文件夹选项   →文件类型  ”，然后在  “已注册的文件类型	”列表中找到	RAR  文件的项   目，选中该项目，并且单击	“编辑 ”按钮，注意下方四个复选框中的	“下载后确认打开	”，选中该复选框并单击	“确认 ”退出。此后，您再次下载	Zip 文件时，浏览器将重新显示	“文件下载 ” 提示对话框了。

★禁止媒体文件预览


问：我使用的是    Windows   XP/2000  双系统，由于电脑配置过低，经常打开一些有      AVI 等视频文件的文件夹时，    电脑速度就很慢，   所以一直想把系统的媒体文件预览功能去掉，      有办法禁止它吗？


答：Windows	XP 中视频文件的预览文件	“shmedia.dll 起”着决定性的作用，	主要关闭该

动态链接文件就可以了。	在“开始 → 运行 ”中输入 “regsvr32 /u	shmedia.dll	”回车， 出现 “shme dia.dll 中 的 DllUnregisterServer	成功 ”的对话框就说明成功禁止预览功能了。如果想恢复它
时，输入  “regsvr32 shmedia.dll	”即可。 Windows	2000 中禁止的话，打开要禁止预览的文
件夹， 右键单击空白处，	选择 “自定义文件夹	”，会出现自定义文件夹向导，其中有一个	“请选

[image: ]择模板 ”项，选择其中的	“简易 ”就可以禁止预览了。


★在输入法列表中添加五笔


问：我在	Windows	2000 中安装了万能五笔，但却没有自动添加到输入法列表中，每次使用都必须在开始菜单中启动。怎么才能添加到右下角的输入列表中呢？

答：安装完万能五笔后，在输入法图标上点	“右键 → 属性 ”，弹出输入法设置窗口
，选择 “添加 ”，拖动滑动条找到万能五笔后点确定就可以了。这种方法也不是一定可以解决
问题，有的则在列表中找不到万能五笔。所以建议你使用	Office	2000 自带的五笔输入法， 在第一张盘的	Msime 目录中可以找到。

问：我安装的是  Windows   98/XP  双系统，我听说在   Windows   XP 下整理磁盘碎片比较快，但是还听说好像整理的不是很彻底，请问我应该在	Windows 98 下进行硬盘整理好呢？还是在 Windows XP 下安装好？

答：我建议你最好是在	Windows	98 系统下对其所在分区进行整理，在	Windows	XP
下对其所在分区进行整理。	因为每个系统的碎片整理程序都是根据这个系统的实际需要量身
定做的。如果你在	Windows	98 下 对  Windows	XP 的系统分区进行了整理，可能会造成	W indows	XP 的相关文件混乱或被破坏，导致	Windows	XP    系统不正常。所以还是最好不要跨系统进行碎片整理。

★启动 IIS 报错


问：我在手工启动	IIS 的时候，出现错误提示框，说	“地址被占用，启动失败！	”请问这如何解决呀？

答：试着重新安装一遍	IIS ，看能否能正常。如果还不行，估计你安装了别的服务器软
件，如  Apache	等，如果电脑中安装了这些软件并一直运行，那么	IIS 启动时就会出现地址被占用的提示。你必须把其他服务软件停止或删除掉，	IIS 才可以运行。

★ Chkdsk 工具的使用

问：我使用的是	Windows	XP 操作系统， 最近开机在任务栏上总是出现提示说	“Winlog on.exe  损坏文件，文件或目录＼		Winodws ＼ Debug ＼ UserMode  ＼userenv.log	已损坏且无

[image: ]法读取。请运行	Chkdsk  工具。 ”请问我如何按这个提示运行	Chkdsk 工具啊？

答： Chkdsk	是系统检查磁盘当前状态的一个命令，启动它可以显示磁盘状态、内存状
态和指定路径下指定文件的不连续数目。选择	“开始 → 运行 ”输入 “Chkdsk”回车，即可启动	C hkdsk ，它会自动校验文件并将丢失的链接转换成文件。

★安装  longhorn	出现错误


问：我现有的系统是	Windows	XP ，在安装	Windows	longhorn	到一半的时候，系统

却提示  “can＇ t  edit	boot.ini	，”请问为什么会这样，应该如何解决才能正常安装呢？


答：错误提示已经告诉你了，不能编辑	Boot.ini 文件所造成的安装失败。你可以这样解决问题：在	Windows	XP  下打开  “我的电脑  ”，选择 “工具 → 文件夹选项   →查看 ”，设置显示所有隐藏文件和受系统保护的文件，然后找到	Boot.ini	文件，将它的只读属性去掉，换为存档  属性。重新安装就不会出现错误了。

★删除 MSN 的多余账户

问：由于很多人在同一台电脑上使用	MSN	Messenger ，所以 MSN 账户登录窗口中的
E-mail  地址有很多，那么请问在	MSN	Messenger	中如何删除多余的账号啊？

答：这样来删除，进入	“控制面板  → 用户账户  ”，选择你登录系统所使用的账户，然后在  相关任务栏目下选择	“管理我的网络密码	”，这时会弹出一个	“存储用户名和密码	”对话框，这个对话框中保留着登录		MSN  的所有账户，选择需要删除的，单击	“删除 ”即可。

★关闭休眠功能


问：经常听朋友说，	启用休眠功能很浪费硬盘空间，	可是我从来都不用休眠功能，	怎么知道自己的机子是否使用了休眠功能，又怎么取消休眠功能呢？

答：查看自己的系统是否开启了休眠功能，    只要按以下方法查看即可：     在控制面板窗口中双击 “电源选项 ”图标， 在打开的窗口中选择  “休眠 ”选项， 如果选项 “启用休眠 ”被选中说明你的系统当前启用了休眠功能，只要将该选项取消，然后再	“应用 → 确定 ”即可，这样就释放了你的硬盘空间了。

[image: ]★清除临时文件夹


问：我使用	Windows	XP 系统，现在感觉系统的速度很慢，不知能不能在桌面建立一个快捷方式，双击这个快捷方式就可以达到清除临时文件中文件的目的？

答：你的想法很好，临时文件夹存放着一些临时文件。如果要实现双击快捷方式来   快速清理临时文件夹，我们需要动手编一段小程序。首先，在系统盘中建立一个文本文件。然后，打开这个文本文件并在其中输入这样的代码：

@echo	off


del/f/q/s>nul"c:\Documents			and			当前用户名  \Local	Settings\temp\." rd/s/q>nul"c:\Documents		and		当前用户名  \Local		Settings\temp" md	>nul"c:\Documents	and		当前用户名  \Local	Settings\temp"
最后，保存并退出文本文件，再将这个文本文件的扩展名由	“txt更”改为  “bat，”然后将它粘贴到桌面，以后你就可以通过双击这个图标来快速地实现临时文件的清除了。

★合理设置虚拟内存大小


问：经常看到关于页面文件设置的方法和技巧，众说纷纭、结论不一，那么到底该如何设置页面文件的大小呢，能不能详细地讲一下？

答：页面文件就是大家常说的虚拟内存的存在形式，		虚拟内存的使用在很大程度上提高 了系统的性能，它的工作原理是这样的：将内存中暂且	(很短一段时间	)不用的一部分数据以文件的形式存放到硬盘中，	释放出来的部分物理内存去执行更重要的程序，	这样暂时存放在硬盘中的这些文件就是页面文件的具体内容了。	现在就有这样的一种情况：	如果物理内存比较小， 使用虚拟内存可以提高性能，		但是大家知道，硬盘的数据读取速度远远慢于内存，所    以，如果你的物理内存已经很大了	(例如 512MB 、1024MB) ，此时你还将页面文件设置得很
大的话，就会出现物理内存还剩余很多，	还在使用页面文件，	而同时又占用硬盘空间，	此举无疑是一种变向的拖慢系统性能，对此，笔者推荐一个页面文件设置的标准：内存容量在		2
56MB  以下，虚拟内存设置为物理内存大小的	1.5 倍较适宜；当物理内存大小在	512MB	以

[image: ]上，设置为内存容量的一半比较合适；而介于	256MB  与 512MB	之间的设为与内存容量相同值则可，如果内存高达	1GB 以上，那就完全可以不需要设置虚拟内存交换文件了。NYCS7RHNHBW4***


欧洲卡车模拟终于在	2008 的盛夏献身。  有别于  SCS 开发的 18轮大卡车系列，	这个版本广纳建议，弥补了	18 轮大卡车系列的不足和缺点，使卡车模拟游戏更上一层楼。增加了真实的
后视镜 ,AI	变得更加人性化	,加强了布景素材的真实美观	,修改雨天特效	,采用了进阶玩法，使游戏耐玩度大大增强	,完全按照欧洲的交通制度，采用电子监控违章，还有很多新惊喜	.

【使用方法】方向键
P 雨 刷

空格	手刹

E  点火、熄火、	(加油的时候，休息的时候需要。	) [ 左 转向	] 右转向
大键盘上的	1234567	转换视角。	小键盘上的	/ 和* 是向左向右看。

H 喇 叭

L 车 灯

N 大地图。送货时需要。目的地是红色圆圈。

M 小的图。F2 反光镜F10 截图
T  连上、拉开货柜	.

A 升 档

Z  降档	一般默认为自动波箱	..

[image: ]建议用方向盘开

方向盘设置方法：	(不管装没装驱动，装了驱动的请选择驱动信息，没有装的选	USB)

打开游戏，选择中间的	OPTIONS	,选择 Controller	, 最上面就是选择键盘和方向盘， 没装驱动的选	USB	装了的自己实验，不成功就杀掉驱动，拔出	USB 在插入，找到并且可以使用以后，在选择		USB 。

调节别管他，都是默认的，可以根据自己的喜好，调节，	Steering Axis	点后面的选择， 扭动方向盘，直到出现	Y，或者	X。

在一个就是   Acceleration   Axis  点击后面的选择，踩下油门。    ( 或者刹车，我忘记了    ..不好意思 ) Bvake Axis    点击后面的选择，踩下油门。     (或者刹车，我忘记了    ..不好意思  ..)  然后点 CIOSE 返回，千万别点 DL**** 那个是恢复默认值的 .. 再点 Newgane 开始把 ~

送货方式，将拖头开到有个箭头向下的标志那里，按下回车。选择送货路段。

找不到该送到哪里	?  别急，先把货柜拉上，再按下	N	，缩小，红色的圆圈就是你要到达的目的地。

路上要注意休息，注意加油，加油不用多说，就要熄火，按住回车加油。每个加油站都有休息点，别累了	.. 查看更多游戏介绍
image1.png


