

EJEMPLO-1

```
<form action="/send/" method="post">
  <table width="100%">
 <tbody>
 <tr>
 <td><label for="a_nombre">Nombre:</label></td>
 <td><input type="text" id="a_nombre" name="a_nombre" class="textbox" size="35" /></td>
 </tr>
 <tr>
 <td><label for="b_apellidos">Apellidos:</label></td>
 <td><input type="text" id="b_apellidos" name="b_apellidos" class="textbox" size="35" /></td>
 </tr>
 <tr>
 <td><label for="c_municipio">Municipio:</label></td>
 <td><input type="text" id="c_municipio" name="c_municipio" class="textbox" size="35" /></td>
 </tr>
 <tr>
 <td><label for="d_cp">Código postal:</label></td>
 <td><input type="text" id="d_cp" name="d_cp" class="textbox" size="5" /></td>
 </tr>
 <tr>
 <td><label for="e_email">eMail:</label></td>
 <td><input type="text" id="e_email" name="e_email" class="textbox" size="35" /></td>
 </tr>
 <tr>
 <td>&#160;</td>
 <td><input type="submit" value="enviar" /></td>
 </tr>
 </tbody>
  </table>
</form>
```

COMENTARIOS

Para el funcionamiento correcto del código hay que tener en cuenta:

- 1** – Incluir las sentencias marcadas con **negrita** de acuerdo con el modelo, con el fin de asegurar que el contenido del formulario se mandará a la dirección de avisos de vuestra web.
- 2** – Todos los campos deberán tener informado el **“name”**, cuyo valor será distinto para cada campo. Para los campos **“radio button”** todo el grupo deberá tener el mismo **“name”** y también deberán tener informados los atributos **“value”**.
- 3** – Conviene recordar que en el mail de envío todos los campos se ordenan **alfabéticamente**, y por ello se han nombrado precedidos de una inicial y un guión bajo.
- 4** – Una vez se haya cargado el código en el registro donde se desea publicar el formulario, **si hubiere que editar de nuevo el registro** comprobar que el código inicial no se altera en las posteriores ediciones. Si fuera necesario cargar el código nuevamente.