Koden till programmet:
Module Module1

 Public valt As Integer 'Sparar värdet från antal valda rader.

 Public siffra(35) As Boolean 'Fält/Array med 35 nummer

End Module

Public Class Form1

 Private Sub Btn_Start_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Btn_Start.Click

 Dim i As Byte

 Call Start() 'startar subrutinen start

 For i = 1 To valt 'Anropar subrutinen antal ggr enligt radioknappar

 Call slump() 'Startar subrutinen slump

 Next

 Call PrisBeräkning() 'startar subrutinen PrisBeräkning

 End Sub

 Private Sub RadioButton1_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Rdb7.CheckedChanged

 valt = 7

 End Sub

 Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 End Sub

 Private Sub RadioButton2_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Rdb8.CheckedChanged

 valt = 8

 End Sub

 Private Sub RadioButton3_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Rdb9.CheckedChanged

 valt = 9

 End Sub

 Private Sub RadioButton4_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Rdb10.CheckedChanged

 valt = 10

 End Sub

 Private Sub RadioButton5_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Rdb11.CheckedChanged

 valt = 11

 End Sub

 Private Sub RadioButton6_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Rdb12.CheckedChanged

 valt = 12

 End Sub

 Sub PrisBeräkning()

 Dim kostnad As Single

 Const Pris = 3 'Vad varje spelfält kostar!

 If valt = 7 Then

 kostnad = 1 * Pris

 ElseIf valt = 8 Then

 kostnad = 8 * Pris 'Pris används för att det skall vara lätt att ändra

 ElseIf valt = 9 Then

 kostnad = 36 * Pris

 ElseIf valt = 10 Then

 kostnad = 120 * Pris

 ElseIf valt = 11 Then

 kostnad = 330 * Pris

 Else

 kostnad = 792 * Pris

 End If

 Txt_Pris.Text = kostnad 'Skriver ut kostnaden för lottoraderna!

 End Sub

 Sub slump() 'subrutinen drar ett värde för lotto raden

 Dim kast As New Random

 Dim nr As Byte

 nr = kast.Next(0, 35) 'Slumpar fram ett tal mellan 0 och 34

 Do While siffra(nr) = True 'Om talet redan finns så slumpa nytt

 nr = kast.Next(0, 35) 'Slumpar fram ett tal mellan 0 och 34

 Loop

 Call tafram(nr) 'Startar subrutinen tafram och sänder med värdet för slumptalet

 End Sub

 Sub tafram(ByVal number As Byte) 'subrutin för att visa siffror, slumpat tal

 siffra(number) = True 'Ställer om värdet från falsk -->true på valde siffror

 Select Case number

 Case 0

 TextBox1.Text = "1"

 Case 1

 TextBox2.Text = "2"

 Case 2

 TextBox3.Text = "3"

 Case 3

 TextBox4.Text = "4"

 Case 4

 TextBox5.Text = "5"

 Case 5

 TextBox6.Text = "6"

 Case 6

 TextBox7.Text = "7"

 Case 7

 TextBox8.Text = "8"

 Case 8

 TextBox9.Text = "9"

 Case 9

 TextBox10.Text = "10"

 Case 10

 TextBox11.Text = "11"

 Case 11

 TextBox12.Text = "12"

 Case 12

 TextBox13.Text = "13"

 Case 13

 TextBox14.Text = "14"

 Case 14

 TextBox15.Text = "15"

 Case 15

 TextBox16.Text = "16"

 Case 16

 TextBox17.Text = "17"

 Case 17

 TextBox18.Text = "18"

 Case 18

 TextBox19.Text = "19"

 Case 19

 TextBox20.Text = "20"

 Case 20

 TextBox21.Text = "21"

 Case 21

 TextBox22.Text = "22"

 Case 22

 TextBox23.Text = "23"

 Case 23

 TextBox24.Text = "24"

 Case 24

 TextBox25.Text = "25"

 Case 25

 TextBox26.Text = "26"

 Case 26

 TextBox27.Text = "27"

 Case 27

 TextBox28.Text = "28"

 Case 28

 TextBox29.Text = "29"

 Case 29

 TextBox30.Text = "30"

 Case 30

 TextBox31.Text = "31"

 Case 31

 TextBox32.Text = "32"

 Case 32

 TextBox33.Text = "33"

 Case 33

 TextBox34.Text = "34"

 Case 34

 TextBox35.Text = "35"

 End Select

 End Sub

 Sub Start() 'Subrutin för att nollställa

 Dim i As Byte

 For i = 0 To 34

 siffra(i) = False 'Sätter slumpade tal till falskt

 Next

 TextBox1.Text = ""

 TextBox2.Text = ""

 TextBox3.Text = ""

 TextBox4.Text = ""

 TextBox5.Text = ""

 TextBox6.Text = ""

 TextBox7.Text = ""

 TextBox8.Text = ""

 TextBox9.Text = ""

 TextBox10.Text = ""

 TextBox11.Text = ""

 TextBox12.Text = ""

 TextBox13.Text = ""

 TextBox14.Text = ""

 TextBox15.Text = ""

 TextBox16.Text = ""

 TextBox17.Text = ""

 TextBox18.Text = ""

 TextBox19.Text = ""

 TextBox20.Text = ""

 TextBox21.Text = ""

 TextBox22.Text = ""

 TextBox23.Text = ""

 TextBox24.Text = ""

 TextBox25.Text = ""

 TextBox26.Text = ""

 TextBox27.Text = ""

 TextBox28.Text = ""

 TextBox29.Text = ""

 TextBox30.Text = ""

 TextBox31.Text = ""

 TextBox32.Text = ""

 TextBox33.Text = ""

 TextBox34.Text = ""

 TextBox35.Text = ""

 End Sub

End Class

