
Small Image
Provide a thumbnail of
your download or
highlight a key feature or
benefit. Use a caption to
tell the story.

Testimonial
Use testimonials to provide
social proof. Make sure the
the subject is relevant and
credible to the desired
audience of your landing
page.

ANATOMY OF A  
B2B LANDING PAGE

Headline
Your headline is essential for
grabbing the reader's attention.
Be sure it matches the
message of the email or ad that
brought them to your landing
page.

Main Image
The main image should be
relevant to the message
and the context of the
viewer. Show the product
in use to highlight a key
benefit.

Call to Action
The call to action
emphasizes what you are
offering in exchange for
filling out a form or clicking a
button. Make it clear,
concise and compelling.

Body Copy
Provide more details and
key features & benefits.
Use bullet points to make
it easier to skim.
Emphasize what makes
your offer unique.

Embed Content
Reinforce your message or
demonstrate your offer.
Showcase a customer via
YouTube or provide a sample
of the download via
SlideShare or Scribd.

Button
Keep the button consistent with
the call to action and emphasize
what they will receive. Think
“Download the Guide” rather than
“Submit.” Use color & contrast to
make it stand out.

1

www.pagemutant.com | @pagemutant

Small Image

“Testimonials
provide social
proof.”

Embed Content	

(Slides, Video)

Main Image

Call to Action

Get the Offer

Headline	
 Grabs	
 Attention
Secondary	
 Headline	
 Supports

The body copy enables you to provide
more details about your product,
service or offer. It is best to keep the
paragraphs fairly short.

• Bullet points facilitate skimming

your most important points

• Be strategic about which

elements are bullet points

• Too many bullet points and your

reader will skip them all together

Caption

Confidence Builders

Privacy PolicyLegalese

Logo

Email

First	
 Name

Last	
 Name

Company

3

Form
Limit the number of fields to
match the viewer’s stage in the
buying process. Test different
form lengths and ask for
information that helps with lead
scoring.

9

4

5 6

2

8

7

http://go.yourcompany.com/B2B-landing-page

http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page
http://www.pagemutant.com?utm_content=anatomy_landing_page

