Guide to LinkedIn Ad Formats

Marketing on LinkedIn helps you engage with a community of more than **690 million** professionals.

Use these tips to choose the LinkedIn ad products, and get the most from your next campaign.

Single Image Ad

Promote your message directly in the LinkedIn feed. Single Image Ads can be targeted to a specific audience across desktop and mobile.

Introductory text: up to 150 characters Headline: up to 70 characters Image: 1200 x 627px

Carousel Image Ad

Tell an interactive story with a swipeable series of cards in the LinkedIn feed. You can customize the content and landing URL for each card.

Introductory text: up to 255 characters Images: 1080 x 1080px, 2 to 10 cards

Headline:

- Up to 45 characters when directing to a landing page
- Up to 30 characters for Lead Gen Form CTA

Video Ad

Engage your audience with interactive content directly in their LinkedIn feed, across desktop and mobile.

Introductory text: up to 150 characters

Headline: up to 70 characters

Duration: 3 seconds to 30 minutes (most successful video ads are <15 seconds)

File format: MP4

Text Ad

Add a compelling headline, brief description, and even an optional image. Text Ads appear at the top of the page or in the right column of desktop view. Easy setup means you can start reaching your target audience in minutes. Headline: up to 25 characters Description: up to 75 characters Images (optional): 100 x 100px

Dynamic Ad

Boost conversion rates with these ads automatically personalized to each member based on LinkedIn profile data. Dynamic Ads appear in the right column of desktop view.

Headline: up to 50 characters Call to action (CTA) text: up to 18 characters Company logo: 100 x 100px

Sponsored Messaging

Engage your prospects in LinkedIn Messaging, where professional conversations happen. Sponsored Messaging is now available in two formats: Message Ad and Conversation Ad. Ads are delivered in LinkedIn messenger only when members are active to ensure higher conversion.

Message Ad

Send direct messages to spark immediate action. Deliver a targeted message with a single call-to-action.

Sender: up to 30 characters

Subject line: up to 60 characters

Message text: up to 1,500 characters

Image size: 300 x 250px

Conversation Ad

Start quality conversations with your audience through a choose-your-own-path experience.

Sponsored
Sender name
0711
CTA1
CTA 2

CTA buttons: up to 5

CTA text: up to 25 characters

Message text: up to 500 characters

Image size: 300 x 250px

Summary of objectives

Objective		Marketing goal	Supporting ad formats	
*	Brand awareness	"I want more people to learn about my business."	 Single Image Ad Carousel Ad Video Ad 	• Text Ad • Dynamic Ad
	Website visits	"I want people to visit a website destination off LinkedIn."	• Single Image Ad • Carousel Ad • Video Ad	 Text Ad Dynamic Ad Sponsored Messaging
2	Engagement	"I want more people to engage with my content posts."	 Single Image Ad Carousel Ad Video Ad 	• Dynamic Ad
Ľ	Video views	"I want more people to watch my videos."	• Video Ad	
	Lead generation	"I want more quality leads on LinkedIn."	 Single Image Ad Carousel Ad Video Ad 	 Dynamic Ad Sponsored Messaging
~	Website conversions	"I want to more purchases, registrations or downloads."	• Single Image Ad • Carousel Ad • Video Ad	 Text Ad Dynamic Ad Sponsored Messaging
r,	Job seekers	"I want to promote job opportunities at my company."	• Single Image Ad	• Dynamic Ad

Pro tip

Only engagement campaigns have the "Follow Company" button.

Get started with your first ad today.

Go to Campaign Manager

