HTML bug ...

• intended page

• actual page!

lots of code!

remove early bits

leave <table> tag
need syntactically correct unit

doesn’t help

and a bit more ...

now it works
put it back

now remove end bit

getting closer …

what next?

if we remove the EF row won’t be able to see if it is OK or not

but could remove EF and add line after end of table

try it

very close now
simplify inner table

still fails

remove inner table completely

it works again!

let’s look at that inner table

fix it
now fix original file