

Best Tablets June 2021

Choose OS

[Android iOS](#)

Choose test

3DMark for Android Wild Life Performance

- 3DMark for Android Wild Life Performance
- 3DMark for Android Wild Life Unlimited
- 3DMark for Android Wild Life Extreme
- 3DMark for Android Sling Shot Extreme (OpenGL ES 3.1 / Metal)
- 3DMark for Android Sling Shot Extreme (Vulkan / Metal)
- 3DMark for Android Sling Shot Extreme Unlimited
- 3DMark for Android Sling Shot
- 3DMark for Android Sling Shot Unlimited
- PCMark for Android Work 3.0 Performance
- PCMark for Android Work 3.0 Battery Life
- PCMark for Android Work 2.0 Performance
- PCMark for Android Work 2.0 Battery Life
- PCMark for Android Computer vision
- PCMark for Android Storage 2.0
- PCMark for Android Storage

Choose category

[Phone Tablet Other](#)

Choose screen size

3.0"
15.0"
3.0"
15.0"

Search

Rank	Device	Performance	Screen	Hardware	Popularity
1	Apple iPad Pro 12.9 (2021)	17133	12.9"	Apple M1 Up to 3.2 GHz quad-core "Firestorm" and 2.064 GHz quad-core "Icestorm" Apple M1 GPU	2.8

Rank	Device	Performance	Screen	Hardware	Popularity
2	Apple iPad Pro 11 (2021)	17084	11"	Apple M1 Up to 3.2 GHz quad-core "Firestorm" and 2.064 GHz quad-core "Icestorm" Apple M1 GPU	3.7
3	Apple iPad Pro 12.9 (2020)	12749	12.9"	Apple A12Z Bionic Up to 2.49 GHz quad-core "Vortex" and quad-core "Tempest" Apple A12Z GPU	0.6
4	Apple iPad Pro 11 (2020)	12565	11"	Apple A12Z Bionic Up to 2.49 GHz quad-core "Vortex" and quad-core "Tempest" Apple A12Z GPU	1.4
5	Apple iPad Pro 12.9 (2018)	10587	12.9"	Apple A12X Bionic Up to 2.49 GHz quad-core "Vortex" and quad-core "Tempest" Apple A12X GPU	0.5
6	Apple iPad Pro 11 (2018)	9907	11"	Apple A12X Bionic Up to 2.49 GHz quad-core "Vortex" and quad-core "Tempest" Apple A12X GPU	0.8
7	Apple iPad Air (2020)	8507	10.9"	Apple A14 Bionic Up to 3.1 GHz dual-core "Firestorm" and 1.8 GHz quad-core "Icestorm" Apple A14 GPU	0.9
8	Apple iPad Air 2019	6351	10.5"	Apple A12 Bionic Up to 2.49 GHz dual-core "Vortex" and quad-core "Tempest" Apple A12 GPU	0.4
9	Apple iPad mini 2019	5869	7.9"	Apple A12 Bionic Up to 2.49 GHz dual-core "Vortex" and quad-core "Tempest" Apple A12 GPU	0.4
10	Xiaomi Mi Mix Fold	5580	8.01"	Snapdragon 888 Up to 2.84 GHz single-core Kryo 680, 2.42 GHz tri-core Kryo 680 & 1.8 GHz quad-core Kryo 680 Adreno 660	0.0

Rank	Device	Performance	Screen	Hardware	Popularity
11	Apple iPad 10.2 (2020)	5503	10.2"	Apple A12 Bionic Up to 2.49 GHz dual-core "Vortex" and quad-core "Tempest" Apple A12 GPU	0.4
12	Apple iPad Pro 2017 12.9	5392	12.9"	Apple A10X Up to 2.36 GHz hexa-core "Fusion" Apple A10X GPU	0.1
13	Apple iPad Pro 2017 10.5	5361	10.5"	Apple A10X Up to 2.36 GHz hexa-core "Fusion" Apple A10X GPU	0.4
14	Lenovo Yoga Pad Pro	4219	13"	Snapdragon 870 5G Up to 3.2 GHz single-core Kryo 585, 2.42 GHz tri-core Kryo 585 & 1.8 GHz quad-core Kryo 585 Adreno 650	0.0
15	Samsung Galaxy Tab S7 Wi-Fi	4215	11"	Snapdragon 865 Plus Up to 3.1 GHz single-core Kryo 585, 2.42 GHz tri-core Kryo 585 & 1.8 GHz quad-core Kryo 585 Adreno 650	0.3
16	Samsung Galaxy Tab S7 LTE	4207	11"	Snapdragon 865 Plus Up to 3.1 GHz single-core Kryo 585, 2.42 GHz tri-core Kryo 585 & 1.8 GHz quad-core Kryo 585 Adreno 650	0.1
17	Samsung Galaxy Tab S7+ Wi-Fi	4143	12.4"	Snapdragon 865 Plus Up to 3.1 GHz single-core Kryo 585, 2.42 GHz tri-core Kryo 585 & 1.8 GHz quad-core Kryo 585 Adreno 650	0.3
18	Samsung Galaxy Tab S7+ 5G	4141	12.4"	Snapdragon 865 Plus Up to 3.1 GHz single-core Kryo 585, 2.42 GHz tri-core Kryo 585 & 1.8 GHz quad-core Kryo 585 Adreno 650	0.1

Rank	Device	Performance	Screen	Hardware	Popularity
19	Apple iPad Pro	3793	12.9"	Apple A9X Up to 2.26 GHz dual-core "Twister" Apple A9X GPU	0.1
20	Apple iPad Pro 9.7	3367	9.7"	Apple A9X Up to 2.26 GHz dual-core "Twister" Apple A9X GPU	0.1
21	Huawei MatePad 10.8	3277	10.8"	HiSilicon Kirin 990 4G 2.86GHz dual-core ARM Cortex-A76, 2.09GHz dual-core ARM Cortex-A76, 1.86GHz quad-core ARM Cortex-A55 Mali-G76 MP16	0.0
22	Huawei MatePad Pro	3269	10.8"	HiSilicon Kirin 990 4G 2.86GHz dual-core ARM Cortex-A76, 2.09GHz dual-core ARM Cortex-A76, 1.86GHz quad-core ARM Cortex-A55 Mali-G76 MP16	0.0
23	Samsung Galaxy Fold 5G	3062	7.3"	Snapdragon 855 Up to 2.84 GHz single-core Kryo 485, 2.42 GHz tri-core Kryo 485 & 1.8 GHz quad-core Kryo 485 Adreno 640	0.0
24	Samsung Galaxy S10 5G (SDM855)	3040	6.7"	Snapdragon 855 Up to 2.84 GHz single-core Kryo 485, 2.42 GHz tri-core Kryo 485 & 1.8 GHz quad-core Kryo 485 Adreno 640	0.0
25	Apple iPad 9.7 (2018)	2736	9.7"	Apple A10 Up to 2.3 GHz quad-core "Fusion" Apple A10 GPU	0.2
26	Apple iPad 10.2	2706	10.2"	Apple A10 Up to 2.3 GHz quad-core "Fusion" Apple A10 GPU	0.2

Rank	<u>Device</u>	<u>Performance</u>	<u>Screen</u>	<u>Hardware</u>	<u>Popularity</u>
27	Samsung Galaxy Fold	2128	7.3"	Snapdragon 855 Up to 2.84 GHz single-core Kryo 485, 2.42 GHz tri-core Kryo 485 & 1.8 GHz quad-core Kryo 485 Adreno 640	0.0
28	Samsung Galaxy Tab S6	2110	10.5"	Snapdragon 855 Up to 2.84 GHz single-core Kryo 485, 2.42 GHz tri-core Kryo 485 & 1.8 GHz quad-core Kryo 485 Adreno 640	0.2
29	Samsung Galaxy Tab S6 5G	2109	10.5"	Snapdragon 855 Plus Up to 2.96 GHz single-core Kryo 485, 2.42 GHz tri-core Kryo 485 & 1.8 GHz quad-core Kryo 485 Adreno 640	0.0
30	Apple iPod Touch 7th Gen	1904	4"	Apple A10 Up to 2.3 GHz quad-core "Fusion" Apple A10 GPU	0.0
31	Apple iPad 9.7	1856	9.7"	Apple A9 Up to 1.84 GHz dual-core "Twister" Apple A9 GPU	0.1
32	Samsung Galaxy Tab S4 10.5	1125	10.5"	Snapdragon 835 (MSM8998) Up to 2.35 GHz quad-core Kryo & 1.9 GHz quad-core Kryo Adreno 540	0.0
33	Oppo A9	713	6.53"	Helio P70 Up to 2.1 GHz quad-core ARM Cortex-A73 & 2 GHz quad-core ARM Cortex-A53 Mali-G72 MP3	0.0
34	Oppo A9x	706	6.53"	Helio P70 Up to 2.1 GHz quad-core ARM Cortex-A73 & 2 GHz quad-core ARM Cortex-A53 Mali-G72 MP3	0.0

Rank	Device	Performance	Screen	Hardware	Popularity
35	Teclast M40	699	10.1"	Tiger T618 Up to 2.0 GHz dual-core ARM Cortex-A75 & 1.8 GHz hexa-core ARM Cortex-A55 Mali-G52 MP2	0.0
36	Alldocube iPlay 40	698	10.4"	Tiger T618 Up to 2.0 GHz dual-core ARM Cortex-A75 & 1.8 GHz hexa-core ARM Cortex-A55 Mali-G52 MP2	0.0
37	Chuwi SurPad	639	10.1"	MT6771 Up to 2.0 GHz quad-core ARM Cortex-A73 & 2.0 GHz quad-core ARM Cortex-A53 Mali-G72 MP3	0.0
38	Teclast M30 Pro	638	10.1"	MT6771 Up to 2.0 GHz quad-core ARM Cortex-A73 & 2.0 GHz quad-core ARM Cortex-A53 Mali-G72 MP3	0.0
39	Chuwi HiPad X	516	10.1"	MT6771 Up to 2.0 GHz quad-core ARM Cortex-A73 & 2.0 GHz quad-core ARM Cortex-A53 Mali-G72 MP3	0.0
40	General Mobile E-Tab 20	488	10.1"	Tiger T610 Up to 1.8 GHz dual-core ARM Cortex-A75 & 1.8 GHz hexa-core ARM Cortex-A55 Mali-G52 MP2	0.0
41	Samsung Galaxy Tab S5e	475	10.5"	Snapdragon 670 Up to 2.0 GHz dual-core Kryo 360 & 1.7 GHz hexa-core Kryo 360 Adreno 615	0.1
42	Samsung Galaxy Tab Active Pro	472	10.1"	Snapdragon 710 Up to 2.2 GHz dual-core Kryo 360 & 1.7 GHz hexa-core Kryo 360 Adreno 616	0.0
43	Xiaomi Mi Pad 4	373	8"	Snapdragon 660 (MSM8976 Plus) Up to 2.2 GHz quad-core ARM Kryo 260 & 1.84 GHz quad-core Kryo 260 Adreno 512	0.0

Rank	<u>Device</u>	<u>Performance</u>	<u>Screen</u>	<u>Hardware</u>	<u>Popularity</u>
44	Samsung Galaxy Tab A7 10.4 (2020)	373	10.4"	Snapdragon 662 Up to 2.0 GHz quad-core Kryo 260 Gold & 1.8 GHz quad-core Kryo 260 Silver Adreno 610	0.1
45	Lenovo Tab P11	373	11"	Snapdragon 662 Up to 2.0 GHz quad-core Kryo 260 Gold & 1.8 GHz quad-core Kryo 260 Silver Adreno 610	0.0

Last updated: 2021-06-19