
http://www.tutorialspoint.com/html5/html5_deprecated_tags.htm Copyright © tutorialspoint.com

HTML5 - DEPRECATED TAGS & ATTRIBUTESHTML5 - DEPRECATED TAGS & ATTRIBUTES

Deprecated Tags
The following elements are not available in HTML5 anymore and their function is better handled
by CSS −

Tags
Elements

Description

<acronym> Defines an acronym

<applet> Defines an applet

<basefont> Defines an base font for the page.

<big> Defines big text

<center> Defines centered text

<dir> Defines a directory list

 Defines text font, size, and color

<frame> Defines a frame

<frameset> Defines a set of frames

<isindex> Defines a single-line input field

<noframes> Defines a noframe section

<s> Defines strikethrough text

<strike> Defines strikethrough text

<tt> Defines teletype text

<u> Defines underlined text

Deprecated Attributes
HTML5 has none of the presentational attributes that were in HTML4 as their functions are better
handled by CSS. Some attributes from HTML4 are no longer allowed in HTML5 at all and they have
been removed completely.

Following is the table having removed attributed and their corresponding impacted tags elements ie.
elements from which those attributes have been removed permanently −

Removed Attributes From the Elements

rev link, a

charset link and a

shape a

coords a

longdesc img and iframe.

http://www.tutorialspoint.com/html5/html5_deprecated_tags.htm

target link

nohref area

profile head

version html

name img

scheme meta

archive object

classid object

codebase object

codetype object

declare object

standby object

valuetype param

type param

axis td and t

abbr td and t

scope td

align caption, iframe, img, input, object, legend, table, hr, div, h1, h2, h3,
h4, h5, h6, p, col, colgroup, tbody, td, tfoot, th, thead and tr.

alink body

link body

vlink body

text body

background body

bgcolor table, tr, td, th and body.

border table and object.

cellpadding table

cellspacing table

char col, colgroup, tbody, td, tfoot, th, thead and tr.

charoff col, colgroup, tbody, td, tfoot, th, thead and tr.

clear br

compact dl, menu, ol and ul.

frame table

compact dl, menu, ol and ul.

frame table

frameborder iframe

hspace img and object.

vspace img and object.

marginheight iframe

marginwidth iframe

noshade hr

nowrap td and th

rules table

scrolling iframe

size hr

type li, ol and ul.

valign col, colgroup, tbody, td, tfoot, th, thead and tr

width hr, table, td, th, col, colgroup and pre.

Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

