

清除电脑里所有垃圾系统文件 PDF转换可能丢失图片或格式
，建议阅读原文

https://www.100test.com/kao_ti2020/241/2021_2022__E6_B8_85_E9_99_A4_E7_94_B5_E8_c100_241129.htm 很多朋友说夸张了，只能减少几十M而已，其实那是因为你的系统本来都比较干净，如果你系统使用了一段时间，安装了一定的软件，升级过，长期浏览网页图片，一定时间后你再清理试试看能不能达到1G以上，不夸张，只是针对用的人而言。不想把他做成.bat文件上传，让大家自己写，会觉得更安全，放心，安全觉得可以保障的。教大家自己写个程序。这个程序是自动清理电脑里的垃圾而不会破坏系统比很多软件都好。打开[开始]-[所有程序]-[附件]-[记事本]然后复制以下内容。@echo off echo 正在清除系统垃圾文件，请稍等..... del /f /s /q %systemdrive%*.tmp del /f /s /q %systemdrive%*._mp del /f /s /q %systemdrive%*.log del /f /s /q %systemdrive%*.gid del /f /s /q %systemdrive%*.chk del /f /s /q %systemdrive%*.old del /f /s /q %systemdrive%\recycled*. * del /f /s /q %windir%*.bak del /f /s /q %windir%\prefetch*. * rd /s /q %windir%\temp amp. pause 复制完保存,就是点记事本左上角的文件，选保存,然后更名为“清除系统LJ.bat”就OK了,以后只要双击运行该文件，当屏幕提示“清除系统LJ完成!就还你一个”苗条“的系统了!!到时候再看看你的电脑，是不是急速如飞呢? 100Test 下载频道开通，各类考试题目直接下载。详细请访问 www.100test.com