

microformats

& findability

3. Webmontag Talk in Mannheim

Matthias Pfefferle

CTO von yiid (your internet id)

ekaabo GmbH

microformats.org über microformats

- Designed for humans first and machines second, microformats are a set of simple, open data formats built upon existing and widely adopted standards.

Was sind microformats

- microformats sind HTML-Design-Pattern um Text-Inhalten eine Bedeutung zu geben.

Webseiten sind „nur“ den Menschen verständlich...

y.iid Deine Netzwerke [Registrieren](#) [Login](#)

[Home](#) [Suche](#) [Aktivitäten](#) [Netzwerk](#) [Communipedia](#)

Hugo Affenkopf

affenstadt, Deutschland [Folgen](#) [Nachricht hinterlassen](#)

es gibt noch kein Statusupdate

Neueste Netzwerke 7 Communities [Alle](#)

Hugo Affenkopfs Freunde 10 Freunde [Alle](#)

- Profil
- Freunde
- Identitäten
- Kontaktdaten
- Report
- Lebenslauf

Problem: ...für die Maschine nicht.

```
<p>  
  <h1>Max Mustermann</h1>  
  <small>Web-Entwickler</small>  
  <ul>  
 <li>Mustergasse 2</li>  
 <li>12345 Musterstadt</li>  
 <li>Deutschland</li>  
  </ul>  
</p>
```

**Wie können
microformats helfen?**

hCard: microformat für Profildaten

```
<p class="vcard">  
  <h1>Max Mustermann</h1>  
  <small>Web-Entwickler</small>  
  <ul>  
 <li>Mustergasse 2</li>  
 <li>12345 Musterstadt</li>  
 <li>Deutschland</li>  
  </ul>  
</p>
```

hCard: microformat für Profildaten

```
<p class="vcard">  
  <h1 class="fn">Max Mustermann</h1>  
  <small class="note">Web-Entwickler</small>  
  <ul class="adr">  
 <li class="street-address">Mustergasse 2</li>  
 <li class="locality">12345 Musterstadt</li>  
 <li class="country-name">Deutschland</li>  
  </ul>  
</p>
```


**Warum ist die hCard so
wie sie ist?**

hCard == vCard (RFC2426)

```
<p class="vcard">  
  <h1 class="fn">Max Mustermann</h1>  
  <small class="note">Web-Entwickler</small>  
  <ul class="adr">  
 <li class="street-address">Mustergasse 2</li>  
 <li class="locality">12345 Musterstadt</li>  
 <li class="country-name">Deutschland</li>  
  </ul>  
</p>
```

```
BEGIN:VCARD  
VERSION:3.0  
N:Mustermann;Max  
FN:Max Mustermann  
NOTE:Web-Entwickler  
ADR;;Musterstraße  
1;Musterstadt;;12345;Germany  
END:VCARD
```

Bestehende Formate

- **hCard/adr** - Kontaktdaten (vCard)
- **hCalendar** - Kalender (iCalendar)
- **rel-license** - Lizenzinformationen
- **rel-tag** - Tags
- **geo** - Geodaten
- **XFN** - XHTML Friends Network
- **hAtom** - HTML Pendant zu RSS und Atom
- **hAudio/hMedia** - Mediendaten
- hListing, hNews, hProduct, hRecipe, hResume, hReview, ...

**Wer definiert
microformats?**

Jeder kann mitarbeiten

- Solve a specific problem
- Start as simple as possible
- Design for humans first, machines second
- Reuse building blocks from widely adopted standards
- Modularity / embeddability
- Enable and encourage decentralized development, content, services

Warum microformats?

**Yahoo! indexiert mehr als
1,650,000,000 hCards
(insgesamt knapp 2,5
Milliarden
unterschiedliche
microformats**

Stand: 01.02.2010

Single-Sign-On

Enter the URL to your [hCard-supporting profile](#)

Start with your existing profile from:

Choose a nickname:

Email address:

Gender:

Male Female

First Name:

Last Name:

Password:

Repeat Password:

Date of Birth:

Day

Month

Year

Country:

Germany

By joining you accept the bragster.com [Terms of Use](#)

DataPortability

Event importieren

Hier kannst du die URL einer Webseite angeben, auf welcher du Eventinformationen findest. Wir durchsuchen die Seite dann nach Events und wenn alles klappt, kannst du sie direkt hinzufügen.

Importiere Events beispielsweise von [upcoming](#), [eventful](#), [last.fm](#) ... und weiteren Websites, die [Microformats](#) unterstützen.

URL:

importieren

Meine Events

Alle Events

Wann:

Aktuell Heute

Event-Filter:

Alle Populär

Informationen

[Kontakt und Impressum](#)

[Nutzungsbedingungen](#)

[Mobile Version](#)

[Hilfe](#)

Import und Export

[Veranstalterservice](#)

[Badges für deine Website](#)

[Tools und Plugins](#)

[API für Entwickler](#)

Woanders

[venteria Blog](#)

[Unser Twitter](#)

[StudiVZ-Gruppe](#)

[Facebook-Gruppe](#)

Was können wir für dich tun?

Vorschlag senden

Bitte nur einen Link eingeben

social network portability

Find people

Invite people

Import hCard contacts

Give us the URL of a page containing contacts in [hCard](#) format, and we will tell you if any of them are on Dopplr. The page must include email addresses.

hCard URL

Scan

We won't send messages to anyone without your permission.

Kein Ersatz für bestehende Formate

- hCard ist keine Alternative zu OpenID
- hAtom ist kein Ersatz für RSS
- hCard keine Ersatz für die vCard

**Wann sind
microformats wirklich
sinnvoll?**

Designed for humans first and machines second, microformats are a set of simple, open data formats built upon existing and widely adopted standards.

Besonderheiten von microformats

- Direkt im HTML-Quellcode
- Eine Seite für Mensch und Maschine
- Keine Hinterhof-Formate (wie z.B. RSS, ATOM oder RDF)

Web-Browser

+ = Operator

Problem: User

- microformats sind bisher nur rudimentär implementiert
- meistens ist ein Plugin notwendig
- die meisten Plugins setzen die Kenntnis von microformats voraus

findability
(semantic seo)

Bekannte Formate

- ``

nofollow ist ein Mikroformat (in voller HTML-Notation `rel="nofollow"`) innerhalb von Hyperlinks, welches Suchmaschinen anweist, diese sogenannten Rückverweise nicht zur Berechnung der Linkpopularität heranzuziehen.

Quelle: <http://de.wikipedia.org/wiki/Nofollow>

- ``

Es ist im Allgemeinen üblich, dass eine Website über mehrere Seiten verfügt, die die gleichen Produkte auflisten. Beispielsweise kann eine Seite Produkte in alphabetischer Reihenfolge anzeigen, während andere Seiten die gleichen Produkte nach Preis oder Bewertung geordnet anzeigen.

Quelle: <http://www.google.com/support/webmasters/bin/answer.py?hl=de&answer=139394>

**Individuelle
Suchergebnisse durch
microformats & co.**

canon eos

Suche

Optionen ▾

Suche: Das Web Seiten auf Deutsch

Versuchen Sie auch: [canon eos 350d](#), [canon eos 400d](#), [canon eos 450d](#), [mehr...](#)

 canon eos: Ergebnisse von Amazon.de

Canon EOS 1000D SLR-Digitalkamera Kit inkl. EF-S 18-55: Amazon.de

...
★★★★★ (84 Bewertungen) - €429,00 am Jan 25, 2010
Canon EOS 1000D SLR-Digitalkamera Kit inkl. EF-S 18-55:
Amazon.de: Kamera & Foto ... **Canon EOS 1000D**
SLR-Digitalkamera (10 Megapixel, Live-View) Gehäuse 4.8 von ...
[amazon.de/Canon-SLR-Digitalkamera-Megapixel-LifeView-Objektiv/dp/...](#) - 230k - [Im Cache](#)

 [Vergleichen und sparen](#) - Preise bei Amazon ▲ ✕

 [Vergleichen und sparen](#) - Preise bei Amazon

[Top](#)
[Angebot](#) | [Produktdetails](#) | [Produktbeschre...](#) | [Ähnliche...](#)

- Neupreis: EUR 427,00
- Gebrauchte: 54 Angebote ab EUR 389,00
- Verfügbar: Auf Lager. Verkauf und Versand durch Amazon.de....

Canon EOS 7D SLR-Digitalkamera 3 Zoll Gehäuse: Amazon.de: Kamera & Foto

★★★★★ (21 Bewertungen) - €1649,00 €1327,95 am Jan 18, 2010
Canon EOS 7D SLR-Digitalkamera (18 Megapixel, 7,6 cm (3 Zoll))

Notizen (1)

amillienfilter - Aus

0 Ergebnisse für
n eos:

Alle Treffer anzeigen

Canon

Wikipedia

Amazon.de

dealo

Shoppingseiten

... 300d

... 5d

... 40d

... 20d

30d

canon eos

Search

[Advanced Search](#)

[Web](#) › [More shopping sites](#) [+ Show options...](#)

Results 1 - 10 of about 24,4

[Canon EOS Rebel XSi \(with 18-55mm lens, black\) Digital camera ...](#)

★★★★☆ Review by Lori Grunin - Apr 1, 2008 - Price range: \$749.00

CNET's comprehensive **Canon EOS Rebel XSi (with 18-55mm lens, black)** coverage includes unbiased reviews, exclusive video footage and Digital camera buying ...

reviews.cnet.com/.../canon-eos.../4505-6501_7-32891057.html - [Cached](#) - [Similar](#)

[Canon EOS Rebel XTi \(body only, black\) Digital camera reviews ...](#)

★★★★☆ Review by Lori Grunin - Sep 22, 2006 - Price range: \$719.00

CNET's comprehensive **Canon EOS Rebel XTi (body only, black)** coverage includes unbiased reviews, exclusive video footage and Digital camera buying guides.

reviews.cnet.com/.../canon-eos.../4505-6501_7-32034088.html - [Cached](#) - [Similar](#)

[Canon EOS 1D Mark III Digital camera reviews - CNET Reviews](#)

★★★★☆ Review by Philip Ryan - Jun 18, 2007 - Price range: \$6,114.95

CNET's comprehensive **Canon EOS 1D Mark III** coverage includes unbiased reviews, exclusive video footage and Digital camera buying guides. Compare **Canon EOS ...**

reviews.cnet.com/.../canon-eos.../4505-6501_7-32332751.html - [Cached](#) - [Similar](#)

[Canon EOS 40D \(body only\) Digital camera reviews - CNET Reviews](#)

★★★★☆ Review by Lori Grunin - Sep 20, 2007 - Price range: \$749.95

CNET's comprehensive **Canon EOS 40D (body only)** coverage includes unbiased reviews, exclusive video footage and Digital camera buying guides.

reviews.cnet.com/.../canon-eos.../4505-6501_7-32572247.html - [Cached](#) - [Similar](#)

[Canon EOS 7D \(with 28-135mm lens\) Digital camera reviews - CNET ...](#)

★★★★☆ Review by Lori Grunin - Dec 10, 2009 - Price range: \$749.00

CNET's comprehensive **Canon EOS 7D (with 28-135mm lens)** coverage includes unbiased reviews, exclusive video footage and Digital camera buying guides.

reviews.cnet.com/.../canon-eos.../4505-6501_7-33770369.html - [Cached](#) - [Similar](#)

Strukturiertes Suchen mit microformats & co.

Suche: Das Web Seiten auf Deutsch

Notizen (6)

Familienfilter - Aus

4.420 Ergebnisse für
searchmonkey:com.yah...

[location:kiel:index \[Web Montag\]](#)

Der Kieler **Web Montag** ist der lokale Treff eines weltweit dezentral ... Ziel des **Web Montag** ist eine bessere Vernetzung der Web-2.0-Szene in Deutschland. ...

www.webmontag.de/location/kiel/index - [Im Cache](#)

[location:hamburg:index \[Web Montag\]](#)

Web Montag. Trace: " hamburg. You are here: index " location:index " ... **Web Montag?** ... **Web Montag** Hamburg - Arnes Blog. **Web Montag** - Wiki. Webmontag 2.0 Reloaded ...

www.webmontag.de/doku.php?id=hamburg - [Im Cache](#)

[Veranstaltungen - Webmontag / Usability-Roundtable in der ...](#)

Die offizielle Plattform des **Webmontags** in der Metropolregion Rhein-Nekar. ...

Webmontag / Usability-Roundtable in der ... Der **Webmontag** Barabend. ...

webmontag-mrn.mixxt.de/networks/events/show_event.5829 - [Im Cache](#)

[Thomas - ThoBlog - Posts tagged by ""](#)

Vorgestern Gestern war wieder einmal Webmontag in München. Eingeladen hatte diesmal Martin Szugat in die Räumlichkeiten des Startups ...

my.opera.com/Thomas0/blog/index.dml/tag/webmontag - [Im Cache](#)

[Webmontag Nürnberg | venteria](#)

Der dritte Nürnberger **Webmontag**, mehr im Wiki ... **Webmontag** Nürnberg. Abo iCal. öffentliches Event, erstellt von florianbailey. Event-Id: 51434 ...

venteria.com/events/51434-Webmontag-Nuernberg - [Im Cache](#)

[Web Montag Hannover #8 | venteria](#)

***Webmontag** Nummer 8 in Hannover.* Jetzt mit Bunt und ganz viel Schön. ... **Web**

Montag Hannover #8. Abo iCal. öffentliches Event, erstellt von chatie. Event-Id: 82080

Unterstützte Formate

- hCard (searchmonkey:com.yahoo.page.uf.hcard)
- hCalendar (searchmonkey:com.yahoo.page.uf.hcalendar)
- hReview (searchmonkey:com.yahoo.page.uf.hreview)
- hAtom (searchmonkey:com.yahoo.page.uf.hatom)
- hResume (searchmonkey:com.yahoo.page.uf.hresume)
- adr (searchmonkey:com.yahoo.page.uf.adr)
- geo (searchmonkey:com.yahoo.page.uf.geo)
- tag (searchmonkey:com.yahoo.page.uf.tag)
- xfn (searchmonkey:com.yahoo.page.uf.xfn)
- RDFa (searchmonkey:com.yahoo.page.rdf.rdfa)
- eRDF (searchmonkey:com.yahoo.page.rdf.erdf)

microformats

Search

[Advanced Search](#)

[Web](#) › [Social](#) › [Matthias Pfeffe...](#) [Hide options](#)

Results 1 - 2 of 2

› **All results**

- [Images](#)
- [Videos](#)
- [News](#)
- [Blogs](#)
- [Updates](#)
- [Books](#)
- [Forums](#)

[All results](#)

› **Social**

[All people](#)

› **Matthias Pfeffe...**

› **Any time**

- [Latest](#)
- [Past 24 hours](#)
- [Past week](#)
- [Past year](#)
- [Specific date range](#)

› **All results**

- [Visited pages](#)
- [Not yet visited](#)

› **Standard view**

[Matthias Pfefferle](#)

[Microformats Icons - notizBlog](#)

Based on Wolfgang Bartelme's and Chris Messina's **Microformats** Icons DevKit I designed some icons. The original icons, shown above, can be found at notizblog.org/projects/microformats-icons/

[MicroK2 – microformats custom theme for K2 - notizBlog](#)

MicroK2 is nothing spectacular, its just some CSS to style **Microformats** with some very nice icons by several artists. You can use this CSS as a custom theme ... notizblog.org/projects/microk2-custom-theme/

In order to show you the most relevant results, we have omitted some entries very similar to yours. If you like, you can [repeat the search with the omitted results included](#).

microformats

Search

[Search within results](#) - [Language Tools](#) - [Search Help](#) - [Dissatisfied? Help us improve](#) - [Try Google Experiments](#)

Profiles

[Matthias Pfefferle](#)

CTO at ekaabo GmbH - Weinheim
webfingeralpha, OpenID, **Microformats**, OpenWeb

[Thomas Huhn](#)

CEO & Senior Social Media Consultant at Solution Media GmbH - Kaiserslautern, Germany
..., REST and other API Technologies. Semantic Markups (**Microformats**, FOAF, RDF). Recommendation Technologies / Collect

[Christophe Ducamp](#)

Facilitateur at La Maison Ducamp - Paris
... speaking. Web fan especially opensocialweb and openmoney.(**microformats**, OpenID, wikis and metacurrency)

[Chris Ruppel](#)

Web & Drupal Developer at Javelin - Dallas, TX
... love working on the web, especially with Drupal and **microformats**.

[Jeffrey Scott](#)

Drupal Solutions Provider at TypeHost Web Development - Goa, India
... RSS, Atom, RDF, & other Semantic Web **microformats** supported. TypeHost is now listed on oDesk, Elance ...

[Edward O'Connor](#)

front-end architect / web hacker at Teradata - San Diego, CA
... FreeBSD, Gnus, HTML5, JSON, Lisp, **Microformats**, OpenID, Python, REST, screen, Twitter ...

Link: <http://www.google.com/profiles?q=microformats>

Reviews

Na

[2 Kritiken](#)[The Mars Canon \(2002\)](#)[Review: The Mars Canon](#)

Knowing that The Mars **Canon** is a Japanese film, the title might bring to mind an anime actioner with some nimble, wide-eyed character entering a giant robot ...

CultureVulture.net - George Wu

[Review: The Mars Canon](#)

THE MARS **CANON** Directed by Shiori Kazama; written (in Japanese, with English subtitles) by Tomoko Ogawa and Shotaro Oikawa; director of photography, ...

The New York Times - A. O. Scott - 23. März 2002

[★★★★★
10 Kritiken](#)[Top Gun \(1986\)](#)[Review: Top Gun](#)

But can Maverick temper his loose-canon ways to win the competition and the girl and cope with the death of a dear friend? Tom Cruise classic still revs ...

Common Sense Media - 24. Okt. 2006

[★★★★☆
6 Kritiken](#)[War Photographer \(OmU\)](#)[War Photographer](#)

Bei den Intifada-Aufständen in der Westbank sieht man durch die auf Nachtweys **Canon** aufgebaute Mini- Cam das Geschehen aus der Perspektive des Fotografen, ...

FilmZentrale

[★★★★☆
6 Kritiken](#)[Pontypool \(2008\)](#)[Review: Pontypool](#)

Inventive and genuinely suspenseful, this is a welcome addition to the

Link: <http://www.google.com/reviews?q=canon>

Inhalte filtern

webmontag

Google-Suche

- Beliebiger Content Nachrichten-Content Gesichter Fotos Clipart
 Lineart

Beliebige Größe

Breite: Höhe:

[Meine Desktopgröße verwenden](#)

Beliebiges Seitenverhältnis

irgendeine Dateart

irgendwelchen Farben

zur Wiederverwendung mit Veränderung gekennzeichnet

direkte Filterung verwenden

©2010 Google

- nicht nach Lizenz gefiltert
- zur Wiederverwendung gekennzeichnet
- zur kommerziellen Wiederverwendung gekennzeichnet
- zur Wiederverwendung mit Veränderung gekennzeichnet
- zur kommerziellen Wiederverwendung mit Veränderung gekennzeichnet

webmontag

Search

SafeSearch: ON

Show only: Creator allows reuse Commercial use Remix, tweak, build upon [Less Filters](#)

Size

- Wallpaper
- Large
- Medium
- Small
- Custom

Color

- Black & White
- Color

Restrict by type

- From Flickr
- Not from Flickr

Creator allows reuse*

Specially allows for:

- Commercial use
- Remix, tweak, build upon

* With restrictions. [Learn more](#)

3609731717 54fdfa0d0a.jpg
[yatill!](#) [flickr.com](#)

3610547698 34e030fa1b.jpg
[yatill!](#) [flickr.com](#)

1485050235 5d7c318003.jpg
[antischokke](#) [flickr.com](#)

3609737165 7c2ed89077.jpg
[yatill!](#) [flickr.com](#)

Googles SocialSearch

XHTML Friends Network

XFN quick reference

<i>relationship category</i>	<i>XFN values</i>
friendship (at most one):	<u>friend</u> <u>acquaintance</u> <u>contact</u>
physical:	<u>met</u>
professional:	<u>co-worker</u> <u>colleague</u>
geographical (at most one):	<u>co-resident</u> <u>neighbor</u>
family (at most one):	<u>child</u> <u>parent</u> <u>sibling</u> <u>spouse</u> <u>kin</u>
romantic:	<u>muse</u> <u>crush</u> <u>date</u> <u>sweetheart</u>
identity:	<u>me</u>

`...`

Matthias Pfefferle

CTO at ekaabo GmbH
Weinheim

About me [Contact info](#) [Edit profile](#)

I am a web developer from germany, and I blog at notizBlog.org (<http://notizblog.org>).

Places I've lived

Furtwangen

Companies I've worked for

WIBU-Systems AG; SWR; ekaabo GmbH

Schools I've attended

Hochschule Furtwangen University

[Send a message](#)

notizblog.org

pfefferle.org

<http://friendfeed.com/pfefferle>

<http://brightkite.com/people/pfefferle>

[del.icio.us - pfefferle](http://del.icio.us/pfefferle)

[Digg - pfefferle](#)

<http://identi.ca/pfefferle>

[Ma.gnolia - pfefferle](#)

<http://odeo.com/profile/pfefferle>

om.notizblog.org

pfefferle.deviantart.com

[Jaiku - pfefferle](#)

[StumbleUpon - pfefferle](#)

[WordPress - pfefferle](#)

pfeffr.de

<http://plazes.com/users/pfefferle>

[Pownce - pfefferle](#)

<http://www.mister-wong.de/user/pfefferle/>

<http://www.plurk.com/user/pfefferle>

[SlideShare - pfefferle](#)

You

openid

Search

[Advanced Search](#)

The experiment you're trying to access is no longer available. [Go to experiments overview](#)

Web > Social [Hide options](#)

Results 1 - 10 of about 55,600

> All results

[Images](#)

[Videos](#)

[News](#)

[Blogs](#)

[Updates](#)

[Books](#)

[Forums](#)

[All results](#)

> Social

> All people

[daveman692](#)

[The OpenID Dire...](#)

[RPX](#)

[Simon Willison](#)

[Brad Fitzpatric...](#)

[Will Norris](#)

[Six Apart](#)

[carstenpoetter](#)

[Evan Prodromou](#)

[Scott Kveton](#)

[Alexandre Passa...](#)

[Chris Saad](#)

Results from people in your social circle for **openid** - BETA - [My social circle](#) - [My social content](#)

[OpenID Foundation website](#)

[daveman692](#) - connected via identi.ca

OpenID is a safe, faster and easier way to log in to web sites.

[openid.net/](#)

[Get an OpenID® | OpenID](#)

Surprise! You may already have an **OpenID**. If you use any of the ...

[openid.net/get-an-openid/](#)

[More results from daveman692 »](#)

[The OpenID Directory](#)

[The OpenID Directory](#) - connected via twitter.com

Provides a list of **OpenID** enabled sites, also includes a category for related software and online tools.

[openiddirectory.com/](#)

[The OpenID Directory > OpenID Providers](#)

Personal Identity Provider (PIP) myOpenID.com ClaimID.com ...

[openiddirectory.com/openid-providers-c-1.html](#)

[The OpenID Directory \(openiddirectory\) on Twitter](#)

Facebook & **OpenID** - a win/win situation: There have been many ...

[twitter.com/openiddirectory](#)

[More results from The OpenID Directory »](#)

[Planet OpenID](#)

(Reader Subscription) - As someone who works with **OpenID**, a technology meant to provide universal user-centric identity on the web, I take this very seriously. ...

› **All results**

- [Images](#)
- [Videos](#)
- [News](#)
- [Blogs](#)
- [Updates](#)
- [Books](#)
- [Forums](#)

[All results](#)› **Social**[All people](#)› **Matthias Pfeffe...**› **Any time**

- [Latest](#)
- [Past 24 hours](#)
- [Past week](#)
- [Past year](#)
- [Specific date range](#)

› **All results**

- [Visited pages](#)
- [Not yet visited](#)

› **Standard view**[Matthias Pfefferle](#)[Microformats Icons - notizBlog](#)

Based on Wolfgang Bartelme's and Chris Messina's **Microformats** Icons DevKit I designed some icons. The original icons, shown above, can be found at:
notizblog.org/projects/microformats-icons/

[MicroK2 – microformats custom theme for K2 - notizBlog](#)

MicroK2 is nothing spectacular, its just some CSS to style **Microformats** with some very nice icons by several artists. You can use this CSS as a custom theme ...
notizblog.org/projects/microk2-custom-theme/

In order to show you the most relevant results, we have omitted some entries very similar to the 2. If you like, you can [repeat the search with the omitted results included](#).

Ausblick

Location-Based Search

Google maps Maps-Suche [Suchoptionen anzeigen](#)
Unternehmen, Adressen und interessante Orte finden.

[Route berechnen](#) [Meine Karten](#) << >>

Filtern nach: [Nutzerbewertung](#) ▾

zahnarzt in der Nähe von Weinheim, Deutschland

Anzeigen

[Praxisklinik](#)
in Mannheim für Cerec-Keramik, Implantate, Laserbehandlung etc.
vivisio-praxisklinik.de/zahnarzt

A [Kick T. Dr., Maftel-Kick S. Dr.](#) ☆ [- mehr Infos >](#)
Hopfenstraße 5, 69469 Weinheim, Germany - 06201 183586
Kategorie: Zahnarzt
[Beurteilung schreiben](#)

B [Dr. med. dent. Rüdiger Groß - Zahnarztpraxis](#) ☆ [- mehr Infos >](#)
Bismarckstraße 6, 69469 Weinheim, Germany - 06201 64190
Kategorie: Zahnarzt
[Beurteilung schreiben](#)

Automatisch generierte Branchenverzeichnisse

Gelbe Seiten Branchen Kartensuche Firmenvideos ^{NEU}

Stichwort, Name, Telefonnummer **i** Ort, PLZ, Stadtteil, Straße **i** Umkreissuche

AUS **x** EIN Suchen

BranchenFinder
(bundesweit)

Auto & Verkehr	Hotels & Gastronomie TIPP
Bauen & Renovieren	Kultur & Veranstaltungen
Behörden & Verbände	Natur & Umwelt
Bildung & Wissenschaft	Unternehmensbedarf
Computer & Elektronik	Werbung & Medien
Dienstleistungen	Wohnen & Einrichten
Einkaufen & Bestellen	

Kostenloser Eintrag

 Ihr Eintrag auf GelbeSeiten.de. Jetzt kostenlos einsteigen!

Firmenvideos

 Jetzt gezielt

Fazit

- microformats sind kein Ersatz-Format
- microformats bieten dort Vorteile, wo der Nutzer von ihnen profitiert ohne von ihnen zu erfahren
- microformats werden die Browser- und Suchmaschinen in Zukunft stark beeinflussen

Noch Fragen?

Links

- <http://mikroformate.de>
- <http://planetmikroformate.de>
- <http://planetmicroformats.com>
- <http://notizblog.org/tag/microformats>