

Geography : Worldwide
Location : All Locations
Target : Total Audience
Media : Wikimedia Foundation Sites
Measures : Total Unique Visitors (000)

©2008 comScore, Inc

	9/07	10/07	11/07	12/07	1/08	2/08	3/08	4/08	5/08	6/08	7/08	8/08	9/08	10/08	11/08
Total Internet : Total Audience	797,836	804,546	810,779	815,797	824,435	822,990	840,590	849,580	853,119	860,514	949,583	960,198	971,945	984,396	996,304
[P] Wikimedia Foundation Sites	228,830	244,474	241,533	226,119	242,554	240,754	256,061	261,414	263,120	251,502	244,326	248,539	272,109	277,208	280,969
[M] WIKIPEDIA.ORG	227,754	243,312	240,169	224,762	241,165	239,468	254,645	259,885	261,526	250,003	242,302	246,587	269,697	275,117	279,011
[C] English Wikipedia												132,961	140,710	143,373	143,470
[C] Japanese Wikipedia												25,946	25,698	25,961	25,591
[C] Spanish Wikipedia												22,558	25,388	26,412	25,411
[C] German Wikipedia												18,506	20,435	20,474	21,238
[C] French Wikipedia												13,095	16,428	18,494	19,195
[C] Portugese Wikipedia												9,948	10,788	9,606	10,014
[C] Italian Wikipedia												6,732	8,638	8,862	9,000
[C] Russian Wikipedia												5,119	6,535	7,101	7,699
[C] Chinese Wikipedias												3,310	3,924	3,758	3,743
[C] Vietnamese Wikipedia												1,625	2,434	2,451	2,857
[C] Arabic Wikipedia												1,539	1,938	2,429	2,689
[C] Korean Wikipedia												926	802	1,079	1,656
[C] Indian Wikipedias												304	332	324	308
[M] WIKTIONARY.ORG	3,991	4,357	4,828	4,516	5,445	4,847	5,107	5,041	5,209	5,090	4,919	4,696	6,783	6,863	6,542
[M] Wikimedia Commons												3,803	4,536	4,624	4,789
[M] Wikipedia International Portals												3,292	3,919	3,613	4,342
[C] WIKIPEDIA.DE	3,561	3,483	3,654	3,647	3,960	3,486	3,296	3,396	3,415	2,920	2,764	2,664	3,057	2,759	3,399
[C] WIKIPEDIA.FR												162	310	267	373
[C] WIKIPEDIA.IT	314	369	320	370	434	395	395	431	381	339	297	258	282	286	316
[C] WIKIPEDIA.AT	61	84	76	98	96	87	99	99	106	106	52	89	111	76	88
[C] WIKIPEDIA.CH												71	84	101	57
[C] WIKIPEDIA.DK	83	78	93	87	92	96	86	100	91	76	37	46	83	73	62
[C] WIKIPEDIA.BE			56	52	62	71	68	91	69	39	41	28	38	83	78
[M] WIKIBOOKS.ORG	2,796	3,097	2,899	2,567	2,596	2,650	2,647	2,931	3,391	2,656	2,505	2,408	3,313	3,483	3,224
[M] WIKIQUOTE.ORG	1,923	2,170	2,198	2,155	2,317	2,274	2,343	2,458	2,317	2,160	2,202	1,861	2,333	2,504	2,468
[M] WIKISOURCE.ORG	1,544	1,933	1,779	1,648	1,911	1,709	1,987	2,062	1,892	1,885	1,414	1,349	2,139	2,297	2,296
[M] Wikimedia Community Sites												1,517	1,314	1,712	4,049
[C] WIKIMEDIAFOUNDATION.ORG	667	2,953	4,871	2,949	1,053	386	588	382	530	509	432	387	414	488	2,971
[C] WMNL.NL												396	403	536	439
[C] WIKIMEDIA.ORG (excludes Commons)												620	315	480	411
[M] WIKIMEDIA.ORG (includes Commons)	3,841	10,228	5,199	4,502	4,430	4,129	4,746	4,977	4,955	4,425	4,240				
[C] MEDIAWIKI.ORG												174	222	237	178
[C] WIKIMEDIA.DE															153
[C] WIKIMEDIA.CH															73
[M] WIKINEWS.ORG	558	684	1,200	749	725	707	600	493	447	558	568	586	589	480	472
[M] WIKIVERSITY.ORG												204	300	404	392

Media Metrix 2.0 Legend

[P]	Property
[M]	Media Title
[C]	Channel
[S]	Subchannel
[G]	Group
[SG]	Subgroup
[E]	Custom Entity
[N]	Ad Network
[A#]	Alternate Rollup
[X1]	Extended Network

(hybrid) Used to identify properties that are measured, either in whole or in part, using both panel and census based methodologies.

* Indicates that the entity has assigned traffic to certain pages in the domain to other entities

** Indicates that the entity is an advertising network.

... Indicates data used fell below minimum reporting standards and/or data not available.

Indicates data is not available in the data set for reporting for the specified time period.

Caution - small base may result in unstable projection.

Directional purposes only - base too unstable for reliable projection.

Details on minimum reporting standards are located at: http://mymetrix.comscore.com/mmx/definitions_minreportingstandards.asp