


AdMob Mobile Metrics Report

AdMob serves ads for more than 9,000 mobile Web sites and 3,000 applications around the world. AdMob stores and analyzes the data from every ad request, impression, and click and uses this to optimize ad matching in the network. This monthly report offers a snapshot of the data to provide insight into trends in the mobile ecosystem.

August 2009

Find archived reports and sign up for future report notifications at metrics.admob.com.


AdMob Mobile Metrics Report

August 2009

New and Noteworthy

For this month's feature section, we list the top 20 devices and top 20 smartphones for each region in the world.

* Worldwide iPhone OS marketshare has increased from 33 to 40 percent in the last 6 months, with substantial share in all regions except for Asia and Africa. Please see our June report for more information on the geographic distribution of our iPhone users.

* Android is growing rapidly in North America and Western Europe. The HTC Magic (my Touch) is a Top 10 smartphone in both North America and Western Europe. Worldwide requests from Android increased 17% month over month.

* Although its marketshare has been declining, Nokia continues to hold 12 of the top 20 smartphone devices in AdMob's network. Nokia's N97 and 5800 XpressMusic touchscreen devices were the fourth and fifth most popular smartphones in Western Europe.

• iPhone represented 50 percent of US smartphone usage in AdMob's network in August 2009, followed by RIM and Android devices at 14 and 13 percent, respectively. Palm Pre also had a strong month, due to the addition of new publishers to the AdMob network, and captured 9 percent of US smartphone usage.

* Worldwide requests increased 9% month over month to 10.6 billion in August.

* Visit our metrics blog at metrics.admob.com for more commentary on the Mobile Metrics report or to sign up for future reports.

AdMob publishes the Mobile Metrics report to provide a measure of mobile Web and application usage from our network of more than 9,000 publishers and 3,000 applications worldwide. AdMob market share is calculated by the percentage of requests received from a particular handset; it is a measure of relative mobile Web and application usage and does not represent handset sales.

Contents

Feature Section - Regional breakdown of top handsets and smartphones

Ad Request by Geography

Worldwide: Manufacturer and Device Share

United States: Manufacturer and Device Share / Operator Handset Mix

India: Manufacturer and Device Share / Operator Handset Mix

Indonesia: Manufacturer and Device Share / Operator Handset Mix

United Kingdom: Manufacturer and Device Share / Operator Handset Mix

Philippines: Manufacturer and Device Share / Operator Handset Mix

South Africa: Manufacturer and Device Share / Operator Handset Mix

Methodology

AdMob Mobile Metrics Report

August 2009


Featured Section: Smartphone Operating System Share

With improved mobile browsing capabilities and engaging applications, smartphone operating systems such as the iPhone OS, Android, and webOS have gained marketshare over legacy platforms over the last six months. This data is based on the mobile usage of smartphone devices in AdMob's network.

Highlights

- * Worldwide iPhone OS marketshare has increased from 33 to 40 percent in the last 6 months, with substantial share in all regions except for Asia and Africa. Please see our June report for more information on the geographic distribution of our iPhone users.
- * Although its marketshare has been declining, Nokia continues to hold 12 of the top 20 smartphone devices in AdMob's network. Nokia's N97 and 5800 XpressMusic touchscreen devices were the fourth and fifth most popular smartphones in the UK in August.
- * RIM smartphone share declined only slightly over the last 6 months. There are 7 RIM models in the top 20 smartphones in North America.
- * Android is growing rapidly in North America and Western Europe. The HTC Magic (my Touch) is a Top 10 smartphone in both North America and Western Europe.
- * Palm Pre also had a strong month due to the addition of new publishers to the AdMob network.


Notes

Although it runs the iPhone OS, the Apple iPod Touch was not included in this analysis because AdMob's definition of a Smartphone is a *phone* that has an identifiable Operating System. The operating share data is based on the percentage of requests received from a particular operating system, not on the number of unique handsets with that operating system.

AdMob Mobile Metrics Report

August 2009


Featured: World Wide

The data below represents the mobile web and application usage on the AdMob network. A geographic breakdown of AdMob's traffic is shown on page 12.

Top Handsets

Top Smartphones


Rank	Brand	Model
1	Apple	iPhone
2	Apple	iPod Touch
3	Samsung	SCH-R450
4	HTC	Dream
5	Nokia	N70
6	Motorola	RAZR V3
7	Palm	Pre
8	Nokia	3110c
9	Sony	PSP
10	RIM	BlackBerry 8300
11	Kyocera	S1300
12	Nokia	6300
13	Nokia	N95
14	Samsung	R430
15	Nokia	N80
16	Nokia	N73
17	Nokia	6120c
18	Motorola	MOTOROKR Z6M
19	RIM	BlackBerry 8100
20	Samsung	M800

Rank	Brand	Model
1	Apple	iPhone
2	HTC	Dream
3	Nokia	N70
4	Palm	Pre
5	RIM	BlackBerry 8300
6	Nokia	N95
7	Nokia	N80
8	Nokia	N73
9	Nokia	6120c
10	RIM	BlackBerry 8100
11	Nokia	6600
12	Nokia	6630
13	Nokia	5800 XpressMusic
14	Nokia	7610
15	Nokia	N81
16	Palm	Centro
17	HTC	Magic
18	Nokia	E71
19	RIM	BlackBerry 9530
20	Nokia	6680

AdMob publishes the Mobile Metrics report to provide a measure of mobile Web and application usage from our network. As such, regional data is influenced by AdMob's share of traffic in various countries throughout the region. Market share is calculated by the percentage of requests received from a particular handset; it is a measure of relative mobile Web and application usage and does not represent handset sales.

AdMob Mobile Metrics Report

August 2009


Featured: North America

We regularly field requests for deeper data on specific regions. This month, we provide traffic, manufacturer and device data for North America.

Top Handsets

Top Smartphones


Rank	Brand	Model
1	Apple	iPhone
2	Apple	iPod Touch
3	Samsung	R450
4	HTC	Dream
5	Palm	Pre
6	Motorola	RAZR V3
7	RIM	BlackBerry 8300
8	Kyocera	S1300
9	Samsung	R430
10	Motorola	Z6M
11	Sony	PSP
12	Samsung	M800
13	Motorola	KRZR K1c
14	LG	CU920
15	RIM	BlackBerry 8100
16	Samsung	R810
17	Nokia	1006
18	Samsung	R210
19	Motorola	W385
20	Samsung	T919

Rank	Brand	Model
1	Apple	iPhone
2	HTC	Dream
3	Palm	Pre
4	RIM	BlackBerry 8300
5	RIM	BlackBerry 8100
6	Palm	Centro
7	HTC	Magic (myTouch)
8	RIM	BlackBerry 9530
9	Danger	Sidekick 3
10	Danger	Sidekick 4
11	RIM	BlackBerry 8900
12	Samsung	SGH-I617
13	HTC	Touch
14	RIM	BlackBerry 9000
15	UTStarcom	MP6900 SP
16	HTC	Dash
17	RIM	BlackBerry 8800
18	Motorola	Q9C
19	Palm	Treo 755p
20	RIM	BlackBerry 8220

AdMob publishes the Mobile Metrics report to provide a measure of mobile Web and application usage from our network. As such, regional data is influenced by AdMob's share of traffic in various countries throughout the region. Market share is calculated by the percentage of requests received from a particular handset; it is a measure of relative mobile Web and application usage and does not represent handset sales.

AdMob Mobile Metrics Report

August 2009


Featured: Asia

We regularly field requests for deeper data on specific regions. This month, we provide traffic, manufacturer and device data for Asia.

Top Handsets

Top Smartphones


Rank	Brand	Model
1	Apple	iPhone
2	Nokia	N70
3	Nokia	3110c
4	Nokia	6300
5	Nokia	N80
6	Apple	iPod Touch
7	Nokia	N95
8	Nokia	N73
9	Nokia	6120c
10	Nokia	6600
11	Nokia	2600c
12	Nokia	7210
13	Nokia	5300
14	Nokia	7610
15	Nokia	6630
16	SonyEricsson	W200i
17	Nokia	2630
18	Nokia	6233
19	Nokia	5310
20	Nokia	N81

Rank	Brand	Model
1	Nokia	N70
2	Apple	iPhone
3	Nokia	N80
4	Nokia	N95
5	Nokia	N73
6	Nokia	6120c
7	Nokia	6600
8	Nokia	7610
9	Nokia	6630
10	Nokia	N81
11	Nokia	5800 XpressMusic
12	Nokia	E71
13	Nokia	N72
14	Nokia	6680
15	Nokia	3230
16	Nokia	N82
17	Nokia	E63
18	Nokia	E51
19	Nokia	5320
20	Nokia	E65

AdMob publishes the Mobile Metrics report to provide a measure of mobile Web and application usage from our network. As such, regional data is influenced by AdMob's share of traffic in various countries throughout the region. Market share is calculated by the percentage of requests received from a particular handset; it is a measure of relative mobile Web and application usage and does not represent handset sales.

AdMob Mobile Metrics Report

August 2009


Featured: Western Europe

We regularly field requests for deeper data on specific regions. This month, we provide traffic, manufacturer and device data for Western Europe.

Top Handsets

Top Smartphones


Rank	Brand	Model
1	Apple	iPhone
2	Apple	iPod Touch
3	Sony	PSP
4	Nokia	N95
5	HTC	Dream
6	Nokia	N97
7	Nokia	5800 XpressMusic
8	HTC	Magic
9	SonyEricsson	K800i
10	Nokia	N70
11	Samsung	SGH F480
12	SonyEricsson	W910i
13	LG	KP500
14	LG	KU990
15	RIM	BlackBerry 9000
16	Nokia	N80
17	Nokia	E71
18	SonyEricsson	W595
19	Nokia	6300
20	Samsung	J700

Rank	Brand	Model
1	Apple	iPhone
2	Nokia	N95
3	HTC	Dream
4	Nokia	N97
5	Nokia	5800 XpressMusic
6	HTC	Magic
7	Nokia	N70
8	RIM	BlackBerry 9000
9	Nokia	N80
10	Nokia	E71
11	Nokia	N96
12	Nokia	N73
13	Nokia	N81
14	Nokia	E65
15	HTC	Hero
16	RIM	BlackBerry 8900
17	Nokia	6120c
18	RIM	BlackBerry 8300
19	Nokia	6630
20	Nokia	N82

AdMob publishes the Mobile Metrics report to provide a measure of mobile Web and application usage from our network. As such, regional data is influenced by AdMob's share of traffic in various countries throughout the region. Market share is calculated by the percentage of requests received from a particular handset; it is a measure of relative mobile Web and application usage and does not represent handset sales.

AdMob Mobile Metrics Report


August 2009

Featured: Africa

We regularly field requests for deeper data on specific regions. This month, we provide traffic, manufacturer and device data for Africa.

Top Handsets

Top Smartphones


Rank	Brand	Model
1	Nokia	3110c
2	Samsung	E250
3	Nokia	N70
4	Nokia	6300
5	Nokia	2626
6	Nokia	6120c
7	Nokia	2600c
8	Nokia	N73
9	Nokia	6070
10	Nokia	2630
11	Nokia	N80
12	Nokia	5200
13	Nokia	1680c
14	Nokia	N95
15	Nokia	6233
16	Motorola	V360
17	Nokia	6020
18	Nokia	6085
19	Nokia	6030
20	Apple	iPhone

Rank	Brand	Model
1	Nokia	N70
2	Nokia	6120c
3	Nokia	N73
4	Nokia	N80
5	Nokia	N95
6	Nokia	6630
7	Nokia	N81
8	Apple	iPhone
9	Nokia	N72
10	Nokia	6600
11	Nokia	6680
12	Nokia	7610
13	Nokia	E65
14	Nokia	5800 XpressMusic
15	Nokia	3250
16	Nokia	E51
17	Nokia	E71
18	Nokia	3230
19	Nokia	N82
20	Nokia	N78

AdMob publishes the Mobile Metrics report to provide a measure of mobile Web and application usage from our network. As such, regional data is influenced by AdMob's share of traffic in various countries throughout the region. Market share is calculated by the percentage of requests received from a particular handset; it is a measure of relative mobile Web and application usage and does not represent handset sales.

AdMob Mobile Metrics Report

August 2009


Featured: Latin America

We regularly field requests for deeper data on specific regions. This month, we provide traffic, manufacturer and device data for Latin America.

Top Handsets

Top Smartphones


Rank	Brand	Model
1	Apple	iPod Touch
2	Apple	iPhone
3	Sony	PSP
4	SonyEricsson	W580i
5	Nokia	N95
6	Motorola	RAZR V3
7	LG	MX380
8	SonyEricsson	W300i
9	SonyEricsson	W200a
10	Nokia	5200
11	Nokia	N80
12	SonyEricsson	K550i
13	Nokia	N70
14	Nokia	6120c
15	Motorola	W385
16	RIM	BlackBerry 8300
17	SonyEricsson	W810i
18	Motorola	Spark
19	SonyEricsson	w380a
20	SonyEricsson	W200i

Rank	Brand	Model
1	Apple	iPhone
2	Nokia	N95
3	Nokia	N80
4	Nokia	N70
5	Nokia	6120c
6	RIM	BlackBerry 8300
7	Nokia	6630
8	RIM	BlackBerry 8100
9	Nokia	5800 XpressMusic
10	Nokia	E71
11	Nokia	E65
12	Nokia	6680
13	Nokia	N73
14	Nokia	N81
15	Nokia	6600
16	RIM	BlackBerry 9000
17	Nokia	3230
18	Nokia	N82
19	SonyEricsson	W910i
20	Nokia	E51

AdMob publishes the Mobile Metrics report to provide a measure of mobile Web and application usage from our network. As such, regional data is influenced by AdMob's share of traffic in various countries throughout the region. Market share is calculated by the percentage of requests received from a particular handset; it is a measure of relative mobile Web and application usage and does not represent handset sales.

AdMob Mobile Metrics Report

August 2009


Featured: Eastern Europe

We regularly field requests for deeper data on specific regions. This month, we provide traffic, manufacturer and device data for Eastern Europe.

Top Handsets

Top Smartphones


Rank	Brand	Model
1	Apple	iPhone
2	Nokia	6300
3	Apple	iPod Touch
4	Nokia	N70
5	Nokia	N95
6	Nokia	N73
7	Nokia	3110c
8	Nokia	5200
9	Nokia	N80
10	SonyEricsson	K800i
11	Samsung	SGH E250
12	Nokia	5310
13	Nokia	E51
14	SonyEricsson	W200i
15	Nokia	6234
16	Nokia	1680c
17	Nokia	N97
18	Samsung	SGH-J700
19	Nokia	6120c
20	Nokia	6230i

Rank	Brand	Model
1	Apple	iPhone
2	Nokia	N70
3	Nokia	N95
4	Nokia	N73
5	Nokia	N80
6	Nokia	E51
7	Nokia	N97
8	Nokia	6120c
9	Nokia	5800 XpressMusic
10	Nokia	6630
11	Nokia	6680
12	Nokia	E65
13	Nokia	E50
14	Nokia	N82
15	HTC	Dream
16	Nokia	E71
17	Nokia	5320
18	Nokia	N81
19	Nokia	6600
20	Nokia	N72

AdMob publishes the Mobile Metrics report to provide a measure of mobile Web and application usage from our network. As such, regional data is influenced by AdMob's share of traffic in various countries throughout the region. Market share is calculated by the percentage of requests received from a particular handset; it is a measure of relative mobile Web and application usage and does not represent handset sales.

AdMob Mobile Metrics Report

August 2009


Featured: Oceania

We regularly field requests for deeper data on specific regions. This month, we provide traffic and device data for Oceania (Australia, New Zealand, and the Pacific Islands.)

Top Handsets

Top Smartphones


Rank	Brand	Model
1	Apple	iPhone
2	Apple	iPod Touch
3	Nokia	N95
4	Nokia	6120c
5	LG	KS360
6	ZTE	T6
7	Nokia	N97
8	Samsung	SGH-A411
9	Nokia	6300
10	Nokia	E51
11	Sony	PlayStation Portable
12	Nokia	E71
13	Samsung	SGH-F480
14	LG	TU500
15	Nokia	2600c
16	RIM	BlackBerry 9000
17	Motorola	RAZR V3
18	SonyEricsson	W910i
19	Nokia	3120c
20	Samsung	SGH-A551


Rank	Brand	Model
1	Apple	iPhone
2	Nokia	N95
3	Nokia	6120c
4	Nokia	N97
5	Nokia	E51
6	Nokia	E71
7	RIM	BlackBerry 9000
8	HTC	Dream
9	Nokia	E63
10	HTC	Magic
11	Nokia	6110
12	Nokia	N70
13	Nokia	N96
14	Nokia	N85
15	Nokia	6121c
16	Nokia	E65
17	Nokia	5800 XpressMusic
18	Nokia	N80
19	RIM	BlackBerry 8300
20	Samsung	SGH-i900

AdMob publishes the Mobile Metrics report to provide a measure of mobile Web and application usage from our network. As such, regional data is influenced by AdMob's share of traffic in various countries throughout the region. Market share is calculated by the percentage of requests received from a particular handset; it is a measure of relative mobile Web and application usage and does not represent handset sales.

Ad Requests by Geography - August 2009

Requests: 10,569,132,344

Country	Requests	% of Requests	% Share Change
United States	4,916,045,264	46.5%	-3.3%
India	657,912,897	6.2%	-0.3%
Indonesia	580,525,136	5.5%	-0.7%
United Kingdom	428,182,285	4.1%	1.2%
Philippines	405,580,983	3.8%	-0.4%
Mexico	235,987,573	2.2%	0.8%
Canada	195,600,724	1.9%	0.3%
Nigeria	162,813,540	1.5%	0.5%
Saudi Arabia	160,766,174	1.5%	-0.1%
France	145,036,856	1.4%	0.0%
Other Countries ^{(1) (2)}	2,680,680,912	25.4%	
Total	10,569,132,344	100.0%	


Region	Requests	% of Requests	% Share Change
North America	5,111,905,025	48.4%	-3.1%
Asia	2,702,543,647	25.6%	-0.6%
Western Europe	1,019,104,695	9.6%	1.5%
Africa	682,623,514	6.5%	0.6%
Latin America	464,970,951	4.4%	0.9%
Eastern Europe	195,781,971	1.9%	0.0%
Oceania	144,506,994	1.4%	0.3%
Other ⁽²⁾	247,695,547	2.3%	
Total	10,569,132,344	100.0%	

Notes

- Month-over-month share change calculated as % of current month requests less percent of prior month requests.

(1) Other includes 61 countries having more than 10 million requests.

(2) Other includes unclassified requests where the country of origin could not be determined. Targeted ads were not shown to these requests.


Worldwide Handset Data - August 2009

Requests: 10,569,132,344

Top Device Mfrs	% of Requests	Share Chg %
Apple	26.7%	-0.3%
Nokia	23.9%	-0.8%
Samsung	12.4%	-0.7%
Motorola	6.0%	-1.1%
SonyEricsson	5.7%	-0.1%
LG	3.3%	-0.1%
HTC	3.0%	0.1%
RIM	2.8%	0.2%
Other ⁽¹⁾	16.3%	
Total	100.0%	

Top Handset Models	% of Requests	Share Chg %
Apple iPhone	16.6%	0.7%
Apple iPod Touch	10.1%	-0.9%
Samsung R450	2.8%	-0.4%
HTC Dream	2.0%	-0.2%
Nokia N70	1.7%	-0.1%
Motorola RAZR V3	1.6%	-0.3%
Palm Pre	1.5%	1.4%
Nokia 3110c	1.4%	-0.1%
Sony PSP	1.4%	0.6%
RIM BlackBerry 8300	1.3%	0.1%
Kyocera S1300	1.1%	-0.1%
Nokia 6300	1.1%	0.0%
Nokia N95	1.1%	-0.1%
Samsung R430	0.9%	-0.2%
Nokia N80	0.9%	-0.1%
Nokia N73	0.8%	-0.1%
Nokia 6120c	0.7%	0.0%
Motorola Z6M	0.7%	-0.2%
RIM BlackBerry 8100	0.6%	0.0%
Samsung M800	0.5%	-0.1%
Total	48.7%	

Smartphone Traffic - Worldwide	
Smartphone Traffic Share	34.2%


Note: Above share % refers only to requests from Smartphones

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	68.7%
Supports Streaming Video	65.0%
Able to Download Video Clips	75.0%
Supports WAP Push Messages	59.4%

MMA Standard Screen Size	Share %
Small	18.2%
Medium	18.5%
Large	19.7%
X-Large	43.6%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: Palm Pre.
- (1) Includes unclassified impressions and other manufacturers with < 2% share.

United States Handset Data - August 2009


Requests: 4,916,045,264

Top Device Mfrs	% of Requests	Share Chg %
Apple	33.1%	-3.2%
Samsung	21.0%	0.0%
Motorola	10.7%	-1.4%
HTC	5.3%	0.4%
RIM	5.0%	0.5%
LG	4.9%	-0.1%
Palm	4.1%	2.9%
Kyocera	3.8%	-0.1%
Nokia	2.6%	-0.4%
Other ⁽¹⁾	9.7%	
Total	100.0%	

Top Handset Models	% of Requests	Share Chg %
Apple iPhone	19.7%	0.1%
Apple iPod Touch	13.3%	-3.3%
Samsung R450	6.0%	-0.3%
HTC Dream	3.9%	-0.1%
Palm Pre	3.1%	2.9%
Motorola RAZR V3	3.1%	-0.5%
RIM BlackBerry 8300	2.4%	0.3%
Kyocera S1300	2.4%	0.1%
Samsung R430	1.9%	-0.2%
Motorola Z6M	1.4%	-0.3%
Motorola KRZR K1c	1.1%	-0.2%
Samsung M800	1.1%	-0.1%
LG CU920	1.1%	0.0%
RIM BlackBerry 8100	1.0%	0.0%
Sony PSP	1.0%	0.4%
Samsung R810	1.0%	0.0%
Nokia 1006	0.9%	-0.3%
Samsung R210	0.9%	0.0%
Motorola W385	0.8%	-0.1%
Samsung T919	0.8%	0.0%
Total	66.9%	

Smartphone Traffic - US

Smartphone Traffic Share 33.5%


Note: Above share % refers only to requests from Smartphones

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	51.5%
Supports Streaming Video	55.8%
Able to Download Video Clips	64.2%
Supports WAP Push Messages	52.8%

MMA Standard Screen Size	Share %
Small	16.5%
Medium	17.4%
Large	13.1%
X-Large	52.9%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: Palm Pre and Sony PSP.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.


United States Handset Data

August 2009

Operator Handset Mix

Operator breakdown and visibility into manufacturer share by Operator.

Share of Requests by Operator and Manufacturer - US


Notes

- Other includes all manufacturers with less than 1.0% share.

India Handset Data - August 2009


Requests: 657,912,897

Top Device Mfrs	% of Requests	Share Chg %
Nokia	60.8%	-1.3%
SonyEricsson	10.5%	-0.2%
Samsung	4.3%	0.4%
Motorola	1.7%	-0.1%
Other ⁽¹⁾	22.7%	
Total	100.0%	

Top Handset Models	% of Requests	Share Chg %
Nokia 3110c	8.3%	-0.4%
Nokia N70	5.2%	-0.1%
Nokia N80	3.3%	-0.2%
Nokia 7210	2.9%	0.1%
Nokia 6233	2.9%	-0.3%
Nokia 6300	2.8%	0.0%
Nokia N73	2.5%	-0.2%
Nokia 2626	2.3%	0.1%
Nokia N5130c	2.0%	0.2%
Nokia N72	1.9%	0.0%
Nokia 6600	1.8%	-0.1%
SonyEricsson W200i	1.6%	0.0%
Nokia 5300	1.2%	-0.1%
Nokia 5200	1.2%	-0.1%
Nokia 6030	1.1%	-0.1%
Nokia 2600c	1.1%	-0.1%
Nokia 3500 Classic	1.1%	-0.1%
Nokia 7610	1.1%	0.0%
Nokia 5310	1.0%	0.1%
Nokia 6630	1.0%	0.0%
Total	46.3%	

Smartphone Traffic - India

Smartphone Traffic Share 26.9%


Note: Above share % refers only to requests from Smartphones

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	75.4%
Supports Streaming Video	65.2%
Able to Download Video Clips	80.2%
Supports WAP Push Messages	81.7%

MMA Standard Screen Size	Share %
Small	28.8%
Medium	25.0%
Large	26.1%
X-Large	20.1%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: none.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.


India Handset Data

August 2009

Operator Handset Mix

Operator breakdown and visibility into manufacturer share by Operator.

Share of Requests by Operator and Manufacturer - India


Notes

- Other includes all manufacturers with less than 1% share.

Indonesia Handset Data - August 2009


Requests: 580,525,136

Top Device Mfrs	% of Requests	Share Chg %
Nokia	60.0%	-1.8%
SonyEricsson	26.4%	0.4%
Samsung	1.4%	0.1%
Other ⁽¹⁾	12.2%	
Total	100.0%	

Top Handset Models		% of Requests	Share Chg %
Nokia	N70	4.3%	-0.1%
Nokia	6600	3.2%	0.1%
Nokia	6300	3.1%	-0.2%
Nokia	3110c	2.9%	-0.2%
SonyEricsson	W200i	2.7%	0.0%
Nokia	7610	2.6%	0.0%
Nokia	5300	2.3%	-0.3%
Nokia	2600c	2.1%	0.1%
Nokia	2630	2.0%	-0.1%
Nokia	N73	1.9%	0.0%
Nokia	3230	1.8%	0.0%
Nokia	6120c	1.7%	0.1%
Nokia	5200	1.7%	-0.2%
SonyEricsson	K310i	1.6%	0.0%
Nokia	E63	1.4%	0.3%
SonyEricsson	K510	1.4%	0.0%
Nokia	5310	1.3%	0.0%
Nokia	6030	1.3%	-0.1%
SonyEricsson	K530i	1.3%	0.0%
SonyEricsson	K320i	1.2%	0.1%
Total		41.8%	

Smartphone Traffic - Indonesia

Smartphone Traffic Share 28.9%


Note: Above share % refers only to requests from Smartphones

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	90.7%
Supports Streaming Video	76.2%
Able to Download Video Clips	83.2%
Supports WAP Push Messages	91.3%

MMA Standard Screen Size	Share %
Small	32.4%
Medium	32.2%
Large	27.1%
X-Large	8.2%


Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: SonyEricsson K320i and Nokia E63.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.

Operator Handset Mix

Operator breakdown and visibility into manufacturer share by Operator.

Share of Requests by Operator and Manufacturer - Indonesia


Notes


- Other includes all manufacturers with less than 1% share.

United Kingdom Handset Data - August 2009

Requests: 428,182,285

Top Device Mfrs	% of Requests	Share Chg %
Apple	52.0%	6.2%
Nokia	8.6%	-4.0%
SonyEricsson	8.5%	-5.5%
Samsung	4.8%	-3.1%
HTC	3.6%	-0.4%
LG	2.1%	-0.9%
RIM	2.0%	-0.8%
Other ⁽¹⁾	18.5%	
Total	100.0%	

Top Handset Models		% of Requests	Share Chg %
Apple	iPhone	31.0%	2.7%
Apple	iPod Touch	21.0%	3.5%
HTC	Dream	2.6%	-0.5%
Nokia	N95	1.6%	-1.2%
Nokia	N97	1.5%	0.5%
SonyEricsson	K800i	1.1%	-0.7%
Sony	PSP	1.0%	0.5%
Samsung	J700	0.7%	-0.5%
Nokia	5800 XpressMusic	0.7%	-0.2%
SonyEricsson	W910i	0.7%	-0.6%
Samsung	G600	0.6%	-0.4%
RIM	BlackBerry 9000	0.6%	-0.2%
HTC	Magic	0.5%	-0.2%
SonyEricsson	W580i	0.5%	-0.3%
LG	KP500	0.5%	-0.2%
SonyEricsson	W810i	0.5%	-0.4%
RIM	BlackBerry 8900	0.5%	-0.2%
SonyEricsson	W350i	0.5%	-0.2%
Nokia	6300	0.4%	-0.3%
SonyEricsson	C902	0.4%	-0.4%
Total		66.8%	


Handset Capabilities	% Capable
Supports Polyphonic Ringtones	71.3%
Supports Streaming Video	79.0%
Able to Download Video Clips	95.8%
Supports WAP Push Messages	27.5%

MMA Standard Screen Size	Share %
Small	2.8%
Medium	3.6%
Large	16.8%
X-Large	76.8%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: HTC Magic.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.


United Kingdom Handset Data

August 2009

Operator Handset Mix

Operator breakdown and visibility into manufacturer share by Operator.

Share of Requests by Operator and Manufacturer - United Kingdom


Notes

- Other includes all manufacturers with less than 1% share.

Philippines Handset Data - August 2009


Requests: 405,580,983

Top Device Mfrs	% of Requests	Share Chg %
Nokia	68.7%	0.8%
SonyEricsson	8.4%	0.7%
Apple	4.0%	2.0%
Samsung	2.5%	0.1%
Sony	1.3%	0.1%
Other ⁽¹⁾	15.2%	
Total	100.0%	

Top Handset Models		% of Requests	Share Chg %
Nokia	N70	6.7%	0.4%
Nokia	3110c	3.6%	0.0%
Nokia	6300	3.5%	0.3%
Nokia	6630	2.7%	0.0%
Nokia	2600c	2.7%	-0.2%
Nokia	6120c	2.5%	0.3%
Nokia	6600	2.5%	0.0%
Nokia	2630	2.4%	-0.2%
Apple	iPod Touch	2.4%	1.3%
Nokia	6070	1.9%	-0.4%
Nokia	6680	1.9%	-0.1%
Nokia	N73	1.9%	0.2%
Nokia	N95	1.8%	0.1%
Nokia	7210	1.7%	0.2%
Nokia	1680c	1.6%	-0.2%
Apple	iPhone	1.6%	0.7%
Nokia	5300	1.5%	0.0%
Nokia	5310	1.4%	0.2%
Nokia	N80	1.4%	0.0%
Nokia	6020	1.4%	-0.4%
Total		47.1%	

Smartphone Traffic - Philippines

Smartphone Traffic Share 32.7%


Note: Above share % refers only to requests from Smartphones

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	88.2%
Supports Streaming Video	71.5%
Able to Download Video Clips	86.0%
Supports WAP Push Messages	83.6%

MMA Standard Screen Size	Share %
Small	28.8%
Medium	25.5%
Large	28.4%
X-Large	17.3%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: Apple iPhone and Apple iPod touch.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.


Philippines Handset Data

August 2009

Operator Handset Mix

Operator breakdown and visibility into manufacturer share by Operator.

Share of Requests by Operator and Manufacturer - Philippines


Notes


- Other includes all manufacturers with less than 1% share.

South Africa Handset Data - August 2009

Requests: 143,741,639

Top Device Mfrs	% of Requests	Share Chg %
Nokia	37.8%	0.3%
Samsung	31.9%	-0.6%
SonyEricsson	9.5%	0.0%
Motorola	6.8%	-0.4%
LG	6.2%	0.2%
Apple	1.0%	0.0%
Other ⁽¹⁾	6.9%	
Total	100.0%	

Top Handset Models	% of Requests	Share Chg %
Samsung E250	8.5%	-0.4%
Motorola V360	4.4%	-0.1%
Nokia N70	3.7%	-0.1%
Samsung M620	2.8%	0.1%
Samsung J750	2.5%	-0.2%
Samsung J700	2.4%	-0.1%
LG KS360	2.2%	-0.6%
Samsung D900i	1.8%	-0.1%
LG KG290	1.7%	-0.1%
Nokia N73	1.5%	0.0%
Samsung E370	1.5%	0.0%
Nokia 6300	1.5%	0.0%
Nokia 6234	1.3%	-0.1%
SonyEricsson W350i	1.3%	0.2%
Nokia 5000d	1.2%	0.1%
Nokia 2760	1.2%	0.0%
Nokia N81	1.2%	0.0%
Nokia 2630	1.2%	0.0%
Nokia N95	1.1%	0.0%
Nokia 6110	1.0%	-0.1%
Total	44.1%	


Handset Capabilities	% Capable
Supports Polyphonic Ringtones	78.4%
Supports Streaming Video	70.5%
Able to Download Video Clips	79.8%
Supports WAP Push Messages	93.8%

MMA Standard Screen Size	Share %
Small	37.0%
Medium	20.3%
Large	35.4%
X-Large	7.4%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: none.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.


South Africa Handset Data

August 2009

Operator Handset Mix

Operator breakdown and visibility into manufacturer share by Operator.

Share of Requests by Operator and Manufacturer - South Africa


Notes

- Other includes all manufacturers with less than 1% share.

AdMob Mobile Metrics Report

August 2009


About AdMob

AdMob serves Graphical Banner and Text Link ads on mobile web pages for more than 7,000 publishers. AdMob has served more than 100 billion ads since launching in January 2006. For each ad served, AdMob leverages handset and operator data, which enable demographic, device, and operator targeting for advertisers.

About AdMob Mobile Metrics

AdMob stores and analyzes the data from every ad request, impression, and click and uses this to optimize ad serving. Every day, we see ad requests from more than 160 countries. We share some of this data for use by the AdMob community. Publishers want to better understand mobile data use by operator and by device to target their content and optimize their site performance. Advertisers want to understand demographics and device capabilities as they plan their campaigns. AdMob's Mobile Metrics report represents our attempt to provide usage information for the use of the community.

Methodology

For every ad request AdMob analyzes information available in the user's mobile browser. From this, AdMob determines device capabilities and more using open source tools and a variety of proprietary techniques. The result is a snapshot of the devices viewing the more than 10 billion monthly ad requests and impressions that flow through AdMob's network. We believe this data will be valuable in identifying and tracking trends, evaluating market readiness and more. AdMob also serves mobile ads into iPhone and Android applications. The traffic from these applications is included in the Metrics report.

There is no standard industry definition of a smartphone. AdMob's definition is based on Wikipedia: "A smartphone is a phone that runs complete operating system software providing a standardized interface and platform for application developers" (<http://en.wikipedia.org/wiki/Smartphone>). AdMob classifies a phone as a smartphone when it has an identifiable operating system and we continually update our list as new phones enter the market. Despite running the iPhone OS, the iPod touch is not a phone, and thus not considered a smartphone based on this definition.

Limits of this Data

Representativeness - AdMob does not claim that this information will be necessarily representative of the mobile Web as a whole or of any particular country-market. AdMob's traffic is driven by publisher relationships and may be influenced accordingly. Because the data is pulled across ads served on more than 9,000 sites, we feel the data will be useful and may help inform business decision making.

Ad Request Classification - For some handsets and operator networks, it is difficult to collect full handset data. AdMob categorizes these requests as "unclassified" and does not serve targeted ads to these requests.


Questions

Email metrics@admob.com to receive future AdMob Mobile Metrics distributions or if you have any questions or feedback for future reports.