

"500px is one of the most visually stunning sites I've ever encountered. I love photography, and I find browsing through the highest rated pictures on 500px to be a mesmerizing experience. No more need to trek to museums; 500px brings some of the world's best photography to you online."

- Jeff Jordan


6 million users

60 million photos

1.5% Creative Commons

Over 190 countries

Billions of social signals

200 million page views

56,837 photographers using CC


