


SUPERBOWL LII AD ANALYTICS


2018


TOP 10 BRANDS ON TWITTER


LEAST MENTIONED BRANDS


Brand Sentiment Analysis

Positive
Neutral
Negative


Tweet Frequency by Time Period

Pepsi
Wendy's
Avengers
Doritos Mtn Dew
Lucas Film Solo


Celebrity Sentiment and Popularity

Positive
Neutral
Negative


Time Zone vs Brand

Positive
Neutral
Negative


All metrics in this chart represent data collected through twitter streaming API. The data collected does not include 100% of tweets available through the twitter. *434,766 commercial related tweets. Data and analysis by Team Aspiring Analysts:

Vineel Talupula, Harshan Nagulapally, Naveen Kumar Reddy, Gayathri Paleri Kunnathil

