

SUPERBOWL LII AD ANALYTICS

TOP BRANDS BY TWEET VOLUME

○ — Tweet Volume

SUPERBOWL COMMERCIAL STATS AT-A-GLANCE

113
COMMERCIALS

\$5M
AVERAGE COST FOR 30 SECONDS
OF COMMERCIAL AIRTIME

28
COMMERCIALS
BREAKS

75
MINUTES
OF TOTAL COMMERCIAL AIRTIME

TOTAL ESTIMATED
\$750M
AD DOLLARS SPENT

Brand Sentiment Analysis

Positive Negative

Cost of Customer Acquisition

TOP 5 BRANDS BY UNIQUE TWITTER USERS

3.5M
UNIQUE TWITTER USERS

INTERNATIONAL CONVERSATIONS

Ad Spend vs. Net New Followers

Ad Spend vs Total Influence

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. *3.5 Million commercial related tweets. Data and analysis by Eight Enders:

Nick Miller, Ben Herrera, Cody Johnson, Kris Clegg

