

AdMob Mobile Metrics Report

AdMob serves ads for more than 6,000 mobile web sites and 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 this data to provide insight into trends in the mobile ecosystem.

October 2008

Email metrics@admob.com to sign up for future reports.

Find previous reports and other resources at www.admob.com/metrics.

AdMob Mobile Metrics Report

October 2008

New and Noteworthy

* The iPhone is now the #1 device in the AdMob Network with 4.1% share of requests in October. Since AdMob launched its ad units for iPhone sites and applications, iPhone requests have increased from 28 million requests in July to 236 million requests in October. This month, we break out iPhone requests by country and region.

* 62.8% of iPhone requests were from the US, where the iPhone is the #2 device behind the RAZR. 5.0% of iPhone requests came from the UK, where the iPhone is the #3 device behind the Nokia N95 and Sony Ericsson K800i. Other top markets include Canada, France, Japan, Australia, and Germany.

* As part of our commitment to providing detailed insight into different regions, this month we provide traffic, manufacturer, and device data for Latin America & the Caribbean. Traffic from the region increased 138% in the last 12 months to 109 million requests in October 2008. The fastest growing countries in the region were Puerto Rico, Guyana, Costa Rica, Brazil, and Mexico.

* Motorola, Nokia, and Sony Ericsson all have greater than 20% market share in Latin America and are each leaders in different markets. The Motorola RAZR is the top device in the region with 10.3% share and is a Top 20 Handset in each of the top Latin American markets.

* Worldwide requests grew 13.8% month over month to 5.8 billion. US requests grew 7.9% to 2.2 billion and UK requests grew 16.0% to 229 million in October 2008.

* Sony Ericsson passed Motorola and is now the #2 handset manufacturer worldwide. Apple jumped ahead of LG and RIM and is now the #5 handset manufacturer worldwide.

Note: Handset share in the AdMob Mobile Metrics Report 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 over a certain period.

Contents

Feature - iPhone requests by Geography

Feature - Latin America and the Caribbean region focus

Geographic Distribution of Traffic

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

October 2008

Featured Section: iPhone by Geography

The iPhone is now the #1 device in the AdMob Network with 4.1% share of requests in October. Since AdMob launched its ad units for iPhone sites and applications, iPhone requests have increased from 28 million requests in July to 236 million requests in October.

Highlights

- * 62.8% of iPhone requests were from the US, where the iPhone is the #2 device behind the RAZR with 6.9% of US requests.
- * 5.0% of iPhone requests came from the UK, where the iPhone is the #3 device behind the Nokia N95 and Sony Ericsson K800i with 5.1% of UK requests.
- * The iPhone is the number 1 device in each of the following countries: Canada, France, Japan, Australia, Germany, Italy, Singapore, and Switzerland.
- * 17% of iPhone requests were from Western Europe. Top markets include the UK, France, Germany, Italy, and Switzerland.
- * 8% of iPhone requests were from Asia. Top markets include Japan and Singapore.
- * There are currently more than 400 applications and sites in the AdMob's iPhone Network.

Worldwide iPhone Traffic by Country

Rank	Country	October 2008		iPhone Rank in Country
		Requests	% of Requests	
1	United States	148,231,995	62.8%	2
2	United Kingdom	11,711,810	5.0%	3
3	Canada	10,477,471	4.4%	1
4	France	7,317,334	3.1%	1
5	Japan	4,914,989	2.1%	1
6	Australia	4,872,570	2.1%	1
7	Germany	4,635,469	2.0%	1
8	Italy	4,346,565	1.8%	1
9	Singapore	3,137,818	1.3%	1
10	Switzerland	2,823,058	1.2%	1
	Other Countries ¹	33,391,083	14.2%	--
	Total	235,860,162	100.0%	--

1) Other Countries includes 9 countries with greater than 1 million requests. In total, 60 countries sent greater than 100k iPhone requests in October.

AdMob Mobile Metrics Report

October 2008

Featured: Latin America and the Caribbean - Traffic, Manufacturers and Devices

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

Highlights

* Traffic from Latin America and the Caribbean increased 138% in the last 12 months to 109 million requests in October 2008.

* The fastest growing countries in the region include Puerto Rico, Guyana, Costa Rica, Brazil and Mexico.

* Motorola, Nokia, and Sony Ericsson each have greater than 20% market share in Latin America and are each leaders in different markets.

* The Motorola RAZR is the top device in the region with 10.3% share and is a Top 20 Handset in each of the top Latin American markets.

* The Apple iPhone is second with 5.5% share and is the number 1 handset in Mexico and Brazil.

Latin America & the Caribbean Traffic Data by Country

Country	October 2008		October 2007		Y-o-Y
	Traffic	% of Reqs	Traffic	% of Reqs	Growth
Puerto Rico	15,648,462	14.4%	3,662,412	8.0%	327%
Mexico	14,592,013	13.4%	6,498,140	14.2%	125%
Jamaica	8,671,393	8.0%	6,641,809	14.5%	31%
Argentina	8,254,499	7.6%	6,074,679	13.3%	36%
Guatemala	8,229,464	7.5%	5,270,810	11.5%	56%
Venezuela	7,778,478	7.1%	3,691,213	8.1%	111%
Uruguay	7,212,407	6.6%	3,366,486	7.4%	114%
Guyana	6,387,620	5.9%	2,136,586	4.7%	199%
Costa Rica	6,165,466	5.7%	2,084,359	4.6%	196%
Brazil	4,466,690	4.1%	1,870,615	4.1%	139%
Other ⁽¹⁾	21,622,048	19.8%	4,505,336	9.8%	380%
Total	109,028,540	100.0%	45,802,445	100.0%	138%

Top Handsets

Top Handset Models		% of Latin Am Reqs
Motorola	RAZR V3	10.3%
Apple	iPhone	5.5%
Motorola	W385	2.7%
Nokia	5200	2.3%
SonyEricsson	W810i	2.1%
Apple	iPod Touch	2.1%
SonyEricsson	W300i	2.0%
SonyEricsson	W580i	1.8%
SonyEricsson	W200i	1.7%
SonyEricsson	W200a	1.6%
SonyEricsson	K310i	1.5%
Total		33.6%

(1) Other includes 6 countries with greater than 1 million requests and 10 additional countries with greater than 100k requests.

Note: Mexico has been added to this featured section as part of the Latin American region. Mexico is typically included as part of the North America region in the the Metrics Report.

Featured: Central America & the Caribbean Handset Data - October 2008

Puerto Rico		
Oct. Requests		15,648,462
Top Handset Models		% of Requests
Motorola	RAZR V3	45.2%
Motorola	W385	17.7%
RIM	BlackBerry 8300	6.2%
Motorola	Spark	5.5%
Kyocera	K312	4.8%
RIM	BlackBerry 8100	3.2%
Kyocera	K24	2.2%
Kyocera	K132	1.4%
UTStarcom	Slice PCS-1400	1.4%
Apple	iPhone	1.0%
Motorola	V266	0.9%
Motorola	KRZR K1c	0.9%
CDM	8935	0.8%
RIM	BlackBerry 8330	0.8%
Apple	iPod Touch	0.8%
Sony	PSP	0.7%
Kyocera	E2000	0.7%
Kyocera	K612B	0.7%
Kyocera	KX5B	0.5%
Samsung	F250	0.2%
Total		95.5%

Mexico		
Oct. Requests		14,592,013
Top Handset Models		% of Requests
Apple	iPhone	16.7%
Apple	iPod Touch	8.3%
LG	MX380	7.9%
LG	MX8500	3.8%
Motorola	RAZR V3	3.5%
Sony	PSP	3.1%
Nokia	N95	2.3%
Nokia	6276	2.3%
SonyEricsson	W580i	2.2%
Motorola	Spark	1.9%
RIM	BlackBerry 8100	1.4%
SonyEricsson	W200a	1.3%
SonyEricsson	W300i	1.3%
RIM	BlackBerry 8300	1.3%
Nokia	5200	1.2%
LG	MX510	1.2%
SonyEricsson	W810i	1.0%
Motorola	W385	1.0%
SonyEricsson	K310a	0.8%
LG	MX275	0.7%
Total		63.1%

Jamaica		
Oct. Requests		8,671,393
Top Handset Models		% of Requests
Nokia	6030b	5.8%
Nokia	6230	3.3%
Motorola	RAZR V3	3.2%
Nokia	6030	3.0%
Samsung	C165	2.8%
Motorola	SLVR L7	2.8%
SonyEricsson	K310i	2.7%
SonyEricsson	W810i	2.4%
Motorola	V175	1.9%
Nokia	2610	1.8%
SonyEricsson	K800i	1.8%
SonyEricsson	W200a	1.6%
Motorola	V177	1.4%
Motorola	L6	1.4%
SonyEricsson	T230	1.1%
Motorola	W230	1.0%
Nokia	3220	1.0%
Nokia	3100	1.0%
Samsung	E250	0.9%
Nokia	2630	0.9%
Total		41.9%

Guatemala		
Oct. Requests		8,229,464
Top Handset Models		% of Requests
SonyEricsson	Z310a	6.6%
SonyEricsson	W300i	6.5%
Motorola	RAZR V3	5.6%
Samsung	C420L	5.4%
Samsung	C166	5.1%
Nokia	5070b	4.7%
SonyEricsson	W200i	4.2%
Samsung	C426	4.1%
Nokia	6125	4.0%
Nokia	6230i	3.6%
SonyEricsson	W580i	2.6%
SonyEricsson	W810i	2.5%
Samsung	X686	2.2%
Motorola	KRZR K1	1.8%
Apple	iPhone	1.7%
SonyEricsson	W350i	1.5%
Motorola	Z3	1.2%
Samsung	X566	1.0%
SonyEricsson	W200a	0.9%
Motorola	W510	0.9%
Total		65.9%

Top Device Mfrs		% of Requests
Motorola		70.3%
RIM		10.5%
Kyocera		10.3%
Apple		1.8%
UTStarcom		1.4%
Total		94.4%

Top Device Mfrs		% of Requests
Apple		25.0%
LG		15.2%
Nokia		14.9%
SonyEricsson		13.1%
Motorola		9.6%
Total		77.7%

Top Device Mfrs		% of Requests
Nokia		33.7%
Motorola		19.6%
SonyEricsson		19.0%
Samsung		9.3%
LG		1.3%
Total		82.8%

Top Device Mfrs		% of Requests
SonyEricsson		31.6%
Samsung		23.0%
Motorola		19.3%
Nokia		17.8%
Apple		1.9%
Total		93.6%

Featured: South American Handset Data - October 2008

Argentina		
Oct. Requests		8,254,499
Top Handset Models	% of Requests	
Nokia	6131	8.3%
SonyEricsson	W200a	6.4%
Apple	iPhone	6.4%
Nokia	5200	4.4%
SonyEricsson	W300i	3.1%
Nokia	N95	2.9%
SonyEricsson	K310i	2.9%
Motorola	W5	2.2%
SonyEricsson	W580i	2.0%
SonyEricsson	w380a	2.0%
Motorola	RAZR V3	1.8%
Alcatel	C701	1.7%
Nokia	3220	1.6%
Samsung	X576	1.4%
Nokia	2760	1.2%
Apple	iPod Touch	1.2%
Samsung	F250	1.1%
Motorola	V235	1.1%
LG	KP215	1.0%
Nokia	5310	1.0%
Total	53.6%	

Venezuela		
Oct. Requests		7,778,478
Top Handset Models	% of Requests	
Nokia	5200	8.6%
Motorola	RAZR V3	4.8%
SonyEricsson	W200a	3.1%
Nokia	2630	3.0%
Nokia	5070b	2.9%
SonyEricsson	W580i	2.8%
Motorola	KRZR K1c	2.7%
Nokia	6300	2.6%
Apple	iPhone	2.5%
SonyEricsson	W200i	2.5%
Nokia	N95	2.4%
Nokia	5310	2.3%
RIM	BlackBerry 8300	2.2%
Nokia	3500c	1.8%
Nokia	2760	1.7%
SonyEricsson	K510i	1.7%
Nokia	N73	1.6%
SonyEricsson	K310a	1.5%
Nokia	N80	1.4%
Motorola	W5	1.3%
Total	53.3%	

Uruguay		
Oct. Requests		7,212,407
Top Handset Models	% of Requests	
SonyEricsson	K310i	11.3%
SonyEricsson	J300i	10.4%
SonyEricsson	W200i	9.5%
Nokia	5200	7.8%
SonyEricsson	W300i	6.9%
SonyEricsson	Z310i	5.3%
Motorola	V360	3.8%
Alcatel	C701	2.7%
Samsung	F250	2.6%
SonyEricsson	W580i	2.3%
Motorola	RAZR V3	2.2%
Nokia	3220	2.1%
LG	KU250	1.8%
Nokia	6131	1.8%
Nokia	2760	1.4%
Motorola	L6	1.4%
SonyEricsson	K320i	1.1%
SonyEricsson	Z300i	1.0%
SonyEricsson	W200a	0.7%
Apple	iPhone	0.7%
Total	76.7%	

Brazil		
Oct. Requests		4,466,690
Top Handset Models	% of Requests	
Apple	iPhone	26.8%
Apple	iPod Touch	5.0%
Nokia	N95	3.5%
Nokia	5200	2.8%
Nokia	2760	1.8%
Motorola	RAZR V3	1.6%
SonyEricsson	K550i	1.4%
SonyEricsson	W200a	1.4%
RIM	BlackBerry 8100	1.2%
Nokia	6085	1.1%
Nokia	2630	1.1%
SonyEricsson	W200i	1.0%
SonyEricsson	W580i	1.0%
Nokia	6120c	0.9%
Nokia	6101	0.7%
Nokia	N80	0.7%
Nokia	6111	0.7%
HTC	P3451	0.6%
Nokia	N81	0.6%
Nokia	N73	0.6%
Total	54.4%	

Top Device Mfrs	% of Requests	
Nokia	28.6%	
SonyEricsson	20.7%	
Motorola	16.6%	
Samsung	8.5%	
Apple	7.6%	
Total	81.9%	

Top Device Mfrs	% of Requests	
Nokia	39.9%	
SonyEricsson	19.8%	
Motorola	15.1%	
Samsung	6.0%	
Apple	3.8%	
Total	84.6%	

Top Device Mfrs	% of Requests	
SonyEricsson	51.8%	
Nokia	18.8%	
Motorola	10.0%	
Samsung	3.7%	
Alcatel	3.2%	
Total	87.5%	

Top Device Mfrs	% of Requests	
Apple	31.8%	
Nokia	22.0%	
SonyEricsson	8.5%	
Motorola	3.9%	
HTC	1.8%	
Total	68.0%	

Ad Requests by Geography - October 2008

Ads Served: 4,997,094,712
 Requests: 5,769,621,222

Country	Requests	% of Requests	% Share Change
United States	2,150,711,475	37.3%	-2.0%
Indonesia	1,376,258,268	23.9%	1.5%
India	425,944,505	7.4%	-0.3%
United Kingdom	228,925,398	4.0%	0.1%
Philippines	165,876,492	2.9%	0.0%
Nigeria	123,793,545	2.1%	0.4%
South Africa	113,722,968	2.0%	-0.2%
Romania	73,834,073	1.3%	0.1%
China	69,600,853	1.2%	0.1%
Malaysia	55,024,432	1.0%	0.0%
Other Countries ^{(1) (2)}	985,929,213	17.1%	0.4%
Total	5,769,621,222	100.0%	

Region	Requests	% of Requests	% Share Change
Asia	2,449,456,949	42.5%	1.4%
North America	2,205,201,408	38.2%	-1.9%
Western Europe	385,958,352	6.7%	0.5%
Africa	361,052,615	6.3%	0.0%
Eastern Europe	130,586,672	2.3%	0.1%
Latin America	94,371,421	1.6%	-0.1%
Oceania	42,831,659	0.7%	0.0%
Other ⁽²⁾	100,162,146	1.7%	-0.1%
Total	5,769,621,222	100.0%	

Notes

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

(1) Other includes 39 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 - October 2008

Ads Served: 4,997,094,712

Requests: 5,769,621,222

Top Device Mfrs	% of Requests	Share Chg %
Nokia	36.3%	1.0%
SonyEricsson	12.6%	0.4%
Motorola	12.2%	-1.6%
Samsung	9.6%	-0.5%
Apple	5.1%	2.5%
LG	4.0%	-0.1%
RIM	3.5%	-0.1%
Kyocera	1.7%	-0.4%
Palm	1.6%	-0.2%
HTC	1.5%	-0.1%
Other ⁽¹⁾	12.0%	
Total	100.0%	

Top Handset Models	% of Requests	Share Chg %
Apple iPhone	4.1%	2.1%
Motorola RAZR V3	3.4%	-0.6%
Nokia N70	3.2%	0.0%
Motorola KRZR K1c	1.8%	-0.4%
Motorola W385	1.7%	-0.3%
Nokia 6300	1.6%	0.1%
Nokia 3110c	1.5%	0.2%
Nokia N73	1.5%	0.0%
Motorola Z6m	1.5%	-0.1%
RIM BlackBerry 8300	1.5%	0.1%
RIM BlackBerry 8100	1.5%	-0.1%
Nokia 6600	1.4%	-0.1%
Nokia N95	1.4%	0.0%
Nokia 5300	1.4%	0.0%
Palm Centro	1.2%	-0.2%
Nokia N80	1.2%	0.1%
Nokia 7610	1.0%	0.0%
Nokia 5200	1.0%	0.0%
Nokia 6120c	0.9%	0.1%
Apple iPod Touch	0.9%	0.5%
Total	33.8%	

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	77.7%
Supports Streaming Video	61.0%
Able to Download Video Clips	76.5%
Supports WAP Push Messages	84.0%

MMA Standard Screen Size	Share %
Small	28.6%
Medium	28.2%
Large	26.8%
X-Large	16.5%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: Nokia 6120c and Apple iPod Touch.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.

United States Handset Data - October 2008

Ads Served: 2,009,586,038
 Requests: 2,150,711,475

Top Device Mfrs	% of Requests	Share Chg %
Motorola	26.9%	-2.1%
Samsung	17.3%	-0.2%
Apple	8.4%	4.5%
LG	8.2%	0.0%
RIM	7.8%	0.0%
Nokia	4.5%	-0.2%
Kyocera	4.4%	-0.7%
Palm	4.1%	-0.3%
HTC	3.5%	-0.1%
SonyEricsson	1.8%	0.1%
Sony	1.6%	-0.1%
Sanyo	1.5%	-0.1%
Danger	1.4%	0.0%
UTStarcom	1.3%	-0.1%
Other ⁽¹⁾	7.4%	-0.7%
Total	100.0%	

Top Handset Models	% of Requests	Share Chg %
Motorola RAZR V3	7.7%	-1.0%
Apple iPhone	6.9%	3.7%
Motorola KRZR K1c	4.8%	-0.7%
Motorola W385	4.3%	-0.4%
Motorola Z6m	3.9%	0.1%
RIM BlackBerry 8100	3.5%	-0.2%
RIM BlackBerry 8300	3.3%	0.2%
Palm Centro	3.2%	-0.2%
Kyocera K24	2.3%	-0.3%
LG LX260	2.2%	0.1%
Samsung M800 (Instinct)	1.9%	0.2%
Sony PSP	1.5%	-0.1%
Apple iPod Touch	1.5%	0.8%
Samsung R430	1.5%	0.0%
Samsung R410	1.4%	-0.3%
Danger Sidekick II	1.4%	0.0%
Samsung R450	1.4%	0.4%
Samsung R210	1.0%	0.2%
LG CU720	0.9%	0.1%
Samsung I617 (BlackJack II)	0.9%	0.0%
Total	55.4%	

Smartphone Traffic - US

Smartphone Traffic Share 28.2%

Note: Above share % refers only to requests from Smartphones

Handset Capabilities % Capable

Supports Polyphonic Ringtones	54.9%
Supports Streaming Video	30.8%
Able to Download Video Clips	60.8%
Supports WAP Push Messages	78.0%

MMA Standard Screen Size Share %

Small	23.5%
Medium	27.4%
Large	22.3%
X-Large	26.8%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: Apple iPod Touch, Samsung R210, and the LG CU720.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.

United States Handset Data

October 2008

Operator Handset Mix

Operator breakdown and visibility into manufacturer share by Operator.

Share of Requests by Operator and Manufacturer - US

Notes

- The small amount of Apple traffic on Sprint PCS & Verizon can be attributed to WiFi traffic on EVDO-to-WiFi bridging routers or traffic on these operators' ISPs.
- Other includes all manufacturers with greater than 1.5% share.

India Handset Data - October 2008

Ads Served: 391,868,945
 Requests: 425,944,505

Top Device Mfrs	% of Requests	Share Chg %
Nokia	66.1%	0.4%
SonyEricsson	13.1%	-0.5%
Samsung	2.8%	0.0%
Motorola	2.6%	-0.1%
Other ⁽¹⁾	15.4%	0.2%
Total	100.0%	

Top Handset Models		% of Requests	Share Chg %
Nokia	N70	7.4%	0.0%
Nokia	3110c	5.6%	0.6%
Nokia	6233	4.2%	0.1%
Nokia	6600	3.2%	-0.1%
Nokia	N73	3.2%	-0.2%
Nokia	N80	3.1%	0.2%
Nokia	2626	3.1%	0.0%
Nokia	6030	2.9%	0.0%
SonyEricsson	W200i	2.3%	-0.1%
Nokia	6300	2.3%	0.1%
Nokia	N72	2.2%	0.1%
Nokia	5200	2.1%	-0.1%
Nokia	5300	2.0%	-0.1%
Nokia	3500c	2.0%	0.1%
Nokia	7610	1.7%	-0.1%
Nokia	6630	1.6%	0.0%
Nokia	3230	1.6%	-0.1%
SonyEricsson	K750i	1.2%	-0.1%
Nokia	6070	1.1%	-0.1%
Nokia	2600c	1.1%	0.0%
Total		53.8%	

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	85.5%
Supports Streaming Video	78.4%
Able to Download Video Clips	84.6%
Supports WAP Push Messages	87.1%

MMA Standard Screen Size	Share %
Small	33.7%
Medium	30.5%
Large	21.8%
X-Large	14.0%

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

October 2008

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 greater than 1% share.

Indonesia Handset Data - October 2008

Ads Served: 1,080,774,004
 Requests: 1,376,258,268

Top Device Mfrs	% of Requests	Share Chg %
Nokia	65.0%	-1.9%
SonyEricsson	26.5%	1.3%
Motorola	1.6%	-0.1%
Other ⁽¹⁾	6.9%	0.6%
Total	100.0%	

Top Handset Models		% of Requests	Share Chg %
Nokia	N70	6.3%	-0.2%
Nokia	6600	3.8%	-0.4%
Nokia	5300	3.7%	-0.3%
Nokia	6300	3.5%	0.0%
Nokia	7610	3.0%	-0.2%
Nokia	3230	2.8%	-0.2%
Nokia	N73	2.7%	0.0%
Nokia	3110c	2.5%	0.1%
Nokia	3500c	2.4%	0.2%
Nokia	5200	2.3%	-0.1%
SonyEricsson	W200i	2.1%	0.2%
Nokia	N80	2.1%	-0.4%
SonyEricsson	K510i	1.9%	0.0%
Nokia	6120c	1.9%	0.1%
Nokia	5310	1.9%	0.0%
SonyEricsson	K550i	1.5%	0.1%
Nokia	6030	1.5%	-0.1%
Nokia	2630	1.3%	0.1%
Nokia	6070	1.3%	-0.1%
SonyEricsson	K310i	1.3%	0.0%
Total		49.5%	

Smartphone Traffic - Indonesia

Smartphone Traffic Share 34.5%

Note: Above share % refers only to requests from Smartphones

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	96.0%
Supports Streaming Video	85.7%
Able to Download Video Clips	88.8%
Supports WAP Push Messages	94.5%

MMA Standard Screen Size	Share %
Small	32.3%
Medium	35.0%
Large	28.9%
X-Large	3.9%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: Nokia 2630.
- (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 greater than 1% share.

United Kingdom Handset Data - October 2008

Ads Served: 219,768,382
 Requests: 228,925,398

Top Device Mfrs	% of Requests	Share Chg %
SonyEricsson	33.4%	-0.8%
Nokia	25.5%	-1.4%
Samsung	14.9%	0.0%
Apple	6.4%	3.6%
LG	4.2%	-0.1%
Amoi	2.6%	0.5%
Motorola	1.5%	-0.1%
RIM	1.0%	0.2%
Other ⁽¹⁾	10.7%	-1.9%
Total	100.0%	

Top Handset Models	% of Requests	Share Chg %
Nokia N95	8.8%	-0.9%
SonyEricsson K800i	6.9%	-0.5%
Apple iPhone	5.1%	3.0%
SonyEricsson W810i	2.3%	-0.2%
SonyEricsson W580i	2.3%	-0.2%
Amoi Skypephone	2.3%	0.2%
SonyEricsson W910i	2.2%	0.1%
Samsung G600	2.2%	0.0%
Samsung E250	2.0%	0.1%
SonyEricsson W880i	2.0%	-0.1%
Nokia 6300	1.7%	-0.2%
Nokia 6500s	1.5%	-0.1%
SonyEricsson C902	1.4%	0.4%
Samsung J700	1.4%	0.2%
SonyEricsson K850i	1.4%	-0.1%
Apple iPod Touch	1.3%	0.6%
SonyEricsson W200i	1.3%	-0.1%
SonyEricsson W850i	1.2%	-0.1%
LG KU990	1.2%	0.0%
SonyEricsson K610i	1.1%	-0.1%
Total	49.3%	

Smartphone Traffic - UK

Smartphone Traffic Share 23.0%

Note: Above share % refers only to requests from Smartphones

Handset Capabilities % Capable

Supports Polyphonic Ringtones	80.7%
Supports Streaming Video	79.8%
Able to Download Video Clips	90.3%
Supports WAP Push Messages	84.6%

MMA Standard Screen Size Share %

Small	11.4%
Medium	17.9%
Large	56.5%
X-Large	14.2%

Notes

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

United Kingdom Handset Data

October 2008

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 greater than 1% share.

Philippines Handset Data - October 2008

Ads Served: 128,405,604
 Requests: 165,876,492

Top Device Mfrs	% of Requests	Share Chg %
Nokia	65.1%	3.6%
SonyEricsson	9.6%	0.4%
Motorola	3.6%	0.1%
Apple	2.1%	-0.3%
Sony	2.0%	-0.5%
Samsung	1.8%	0.1%
Other ⁽¹⁾	15.8%	-3.4%
Total	100.0%	

Top Handset Models		% of Requests	Share Chg %
Nokia	N70	4.3%	-0.5%
Nokia	3510i	4.2%	1.3%
Nokia	N95	2.9%	-0.8%
Nokia	6070	2.4%	0.3%
Nokia	3110c	2.1%	0.4%
Nokia	6300	2.0%	0.1%
Sony	PSP	2.0%	-0.5%
Nokia	6630	1.9%	-0.3%
Nokia	3100	1.9%	0.4%
Nokia	6020	1.9%	0.2%
Nokia	2630	1.9%	0.3%
Nokia	3200	1.9%	0.2%
Nokia	3650	1.9%	-0.2%
Nokia	3220	1.8%	0.3%
Nokia	6120c	1.6%	-0.2%
Nokia	6600	1.6%	-0.3%
Nokia	N80	1.6%	-0.4%
Nokia	2600c	1.5%	0.4%
Nokia	6610i	1.5%	0.4%
Nokia	6680	1.4%	-0.1%
Total		42.4%	

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	88.4%
Supports Streaming Video	61.9%
Able to Download Video Clips	75.9%
Supports WAP Push Messages	82.5%

MMA Standard Screen Size	Share %
Small	41.3%
Medium	22.0%
Large	20.1%
X-Large	16.7%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: Nokia 6610i and Nokia 2600c.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.

Philippines Handset Data

October 2008

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 greater than 1% share.

South Africa Handset Data - October 2008

Ads Served: 106,899,589
 Requests: 113,722,968

Top Device Mfrs	% of Requests	Share Chg %
Nokia	38.5%	0.7%
Samsung	30.2%	-0.8%
Motorola	11.5%	-0.3%
SonyEricsson	10.6%	0.2%
LG	2.5%	-0.2%
Other ⁽¹⁾	6.8%	0.3%
Total	100.0%	

Top Handset Models	% of Requests	Share Chg %
Samsung E250	9.6%	-0.3%
Motorola V360	7.2%	-0.2%
Nokia N70	4.4%	0.0%
Samsung J750	3.3%	-0.1%
Samsung E370	2.2%	-0.1%
Nokia 6234	1.9%	0.0%
Nokia N73	1.8%	0.0%
Samsung D900i	1.8%	-0.1%
Nokia 6300	1.6%	0.1%
Nokia 5200	1.6%	-0.1%
Nokia 2760	1.3%	0.0%
Nokia 6110	1.2%	0.1%
Samsung U700	1.2%	-0.1%
Nokia 6111	1.2%	0.0%
Samsung J700	1.2%	0.1%
Motorola RAZR V3	1.1%	0.0%
Samsung D500	1.1%	-0.1%
Nokia 6085	1.1%	0.0%
Nokia N95	1.0%	0.0%
SonyEricsson K800i	1.0%	-0.1%
Total	46.8%	

Handset Capabilities	% Capable
Supports Polyphonic Ringtones	91.6%
Supports Streaming Video	70.0%
Able to Download Video Clips	83.4%
Supports WAP Push Messages	93.6%

MMA Standard Screen Size	Share %
Small	37.5%
Medium	26.6%
Large	30.9%
X-Large	4.9%

Notes

- Month-over-month share change calculated as percent of current month requests less percent of prior month requests.
- New models in Top 20: Nokia N95 and Samsung J700.
- (1) Includes unclassified impressions and other manufacturers with < 1% share.

South Africa Handset Data

October 2008

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 greater than 1% share.

AdMob Mobile Metrics Report

October 2008

About AdMob

AdMob serves Graphical Banner and Text Link ads on mobile web pages for more than 5,000 publishers. AdMob has served more than 38 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 5 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 now also serves mobile ads into iPhone applications. The traffic from these applications is included in the Metrics report.

Limits of this Data

Representativeness - AdMob does not claim that this information will be necessarily representative of the mobile internet 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 6,000 sites, we feel the data will be useful and may help inform your 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.

Data Quality

As part of our ongoing quality initiatives, AdMob implemented certain minimum thresholds to limit ads served in low performing inventory. These initiatives cause a slight decline in fill rate, or the percentage of requests for which we serve an ad.

Questions

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

