

Top 5 Vendors, Worldwide PC Shipments, Second Quarter 2014 (Preliminary) (Shipments are in thousands of units)

Vendor	2Q14 Shipments	2Q14 Market Share	2Q13 Shipments	2Q13 Market Share	2Q14/2Q13 Growth
1. Lenovo	14,563	19.6%	12,648	16.7%	15.1%
2. HP	13,644	18.3%	12,377	16.4%	10.2%
3. Dell	10,448	14.0%	9,230	12.2%	13.2%
4. Acer Group	6,120	8.2%	6,273	8.3%	-2.5%
5. ASUS	4,614	6.2%	4,466	5.9%	3.3%
Others	24,974	33.6%	30,661	40.5%	-18.5%
All Vendors	74,362	100.0%	75,656	100.0%	-1.7%

Source: IDC Worldwide Quarterly PC Tracker, July 9, 2014

Table notes follow the last table

This chart is intended for public use in online news articles and social media. Instructions on how to embed this graphic are available by [clicking here](#).

Top 5 Vendors, United States PC Shipments, Second Quarter 2014 (Preliminary) (Shipments are in thousands of units)

Vendor	2Q14 Shipments	2Q14 Market Share	2Q13 Shipments	2Q13 Market Share	2Q14/2Q13 Growth
1. HP	4,558	27.3%	3,941	25.2%	15.6%
2. Dell	4,291	25.7%	3,801	24.3%	12.9%
3. Lenovo	1,914	11.5%	1,535	9.8%	24.7%
4. Apple	1,676	10.0%	1,704	10.9%	-1.7%
5. Toshiba	1,022	6.1%	847	5.4%	20.6%
Others	3,227	19.3%	3,782	24.2%	-14.7%
All Vendors	16,688	100.0%	15,611	100.0%	6.9%

Source: IDC Worldwide Quarterly PC Tracker, July 9, 2014

Table Notes:

- Some IDC estimates prior to financial earnings reports.

- Shipments include shipments to distribution channels or end users. OEM sales are counted under the vendor/brand under which they are sold.
- PCs include Desktops, Portables, Ultralim Notebooks, Chromebooks, and Workstations and do not include handhelds, x86 Servers and Tablets (i.e. iPad, or Tablets with detachable keyboards running either Windows or Android). Data for all vendors are reported for calendar periods.

IDC's Worldwide Quarterly PC Tracker gathers PC market data in over 80 countries by vendor, form factor, brand, processor brand and speed, sales channel and user segment. The research includes historical and forecast trend analysis as well as price band and installed base data.