Nutrition information for sugary drinks and energy drinks*

Most

Ranking by median sugar (g), then by median calories (kcal), then by maximum sugar (g), then by median caffeine (mg)

					Serving s	size (oz)	Sugai	r (g)	Calories	(kcal)			
Rank	Company	Brand (sub-brand)	Category	# of varieties available	Median	Range	Median	Range	Median	Range	Juice (median %)	Caffeine (median mg)	Zero- calorie sweeteners**
1	Coca-Cola	Mello Yello	Regular soda	3	20	12-20	77	46-77	290	170-290	<1	51	
2	Dr Pepper Snapple Group	Canada Dry (Fruit Flavored Soda)	Regular soda	7	20	10-20	72	32-81	270	120-310	0	0	
3	Rockstar	Rockstar	Energy drink	2	16		61.5	61-62	260		0	200	✓
4	Hansen Beverage	Monster	Energy drink	1	16		54		230		0	160	✓
5	Coca-Cola	NOS	Energy drink	6	16		51.5	50-54	210	200-220	0	160	✓
6	Hansen Beverage	Monster (Juice)	Energy drink	4	16		49	37-55	205	170-230	16	157.5	✓
7	Gosling Brothers	Stormy Ginger Beer	Regular soda	1	12		47		180		0	0	
8	Dr Pepper Snapple Group	Snapple (Fruit Drink)	Fruit drink	16	16		46	34-54	190	150-230	10	0	
9	PepsiCo	Mtn Dew	Regular soda	3	12		46	44-46	170		0.5	54	
10	PepsiCo	Tropicana	Fruit drink	4	15.2	12-15.2	45	35-51	195	170-220	27.5	0	
11	Dr Pepper Snapple Group	Penafiel	Regular soda	6	20.3		45	29-60	175	110-230	1	0	✓
12	Coca-Cola	Gold Peak	Iced tea	6	18.5	12-18.5	44.5	36-48	180	140-190	0	34	
13	Milo's Tea	Milo's	Iced tea	3	20	12-20	44	20-48	180	80-200	0	50	
14	Coca-Cola	Fanta	Regular soda	14	12	12-20	44	37-61	160	140-230	0	0	
15	Dr Pepper Snapple Group	Dr Pepper (Cherry)	Regular soda	1	12		42		160		0	40	
16	Carolina Beverage	Cheerwine	Regular soda	1	12		42		150		0	47	
17	PepsiCo	Pepsi	Regular soda	7	12		41	35-42	150	130-160	0	38	
18	Coca-Cola	Coke (Classic)	Regular soda	4	12		40.5	39-42	145	140-150	0	34	
19	Dr Pepper Snapple Group	Dr Pepper	Regular soda	1	12		39		150		0	41	
20	Ocean Spray Cranberries	Ocean Spray	Fruit drink	20	12		39	30-39	150	120-165	12	0	
21	Coca-Cola	Simply	Fruit drink	12	11.5	11.5-12	38.5	30-48	155	130-190	11.5	0	
22	National Beverage Corp	Faygo	Regular soda	4	12		38.5	34-41	150	130-170	0	0	✓
23	Red Bull	Red Bull	Energy drink	8	12		38	38-39	160	157-160	0	114	
24	Coca-Cola	Sprite (Cranberry)	Regular soda	1	12		38		140		0	0	
24 (tie)	Dr Pepper Snapple Group	7-Up	Regular soda	3	12		38		140		0	0	
26	Dr Pepper Snapple Group	Snapple (Iced Tea)	Iced tea	6	16		37	30-51	155	120-210	0	37	
27	PepsiCo	Tropicana (Premium)	Fruit drink	9	12		36	24-38	150	120-165	12	0	
28	PepsiCo	Sierra Mist	Regular soda	2	12		36	35-37	140		0	0	
29	Dr Pepper Snapple Group	Canada Dry (Ginger Ale)	Regular soda	4	12		36	35-36	140		0	0	
29 (tie)	Dr Pepper Snapple Group	Canada Dry (Ginger Ale & Lemonade)	Regular soda	1	12		36		140		1	0	continued

Nutrition information for sugary drinks and energy drinks* (continued)

					Serving s	ize (oz)	Sugar	· (g)	Calories	(kcal)			
Rank	Company	Brand (sub-brand)	Category	# of varieties available	Median	Range	Median	Range	Median	Range	Juice (median %)	Caffeine (median mg)	Zero- calorie sweeteners**
29 (tie)	Dr Pepper Snapple Group	Canada Dry (Ginger Ale & Orangeade)	Regular soda	1	12		36		140		1	0	
32	Coca-Cola	Sprite	Regular soda	4	12	12-20	36	33-64	135	120-240	0	0	
33	Interstate Beverage	Jarritos	Regular soda	5	12.5		34	34-44	141	141-172	0	0	
34	Dr Pepper Snapple Group	Snapple (Straight Up Tea)	Iced tea	2	18.5		33.5	22-45	135	90-180	0	27	
35	Pepsi Lipton	Pure Leaf	Iced tea	10	18.5	12-18.5	32.5	25-64	130	100-240	0	59	✓
36	Wonderful	Pom Wonderful (Antioxidant Super Tea)	Iced tea	4	12		29.5	28-32	130	120-140	0	1.5	
37	Nestle	Sanpellegrino	Fruit drink	8	11.15		28.5	26-31	130	120-140	16	0	
38	BA Sports Nutrition	BodyArmor	Sports drink	10	16		28		120		10	0	
39	Coca-Cola	Glaceau Vitaminwater	Flavored water	10	20		27	26-32	100	100-120	0	0	
40	Kill Cliff	Kill Cliff (Endure)	Sports drink	3	16		26		100	100-120	0	0	✓
41	Pepsi Lipton	Lipton (Iced tea mix)	Iced tea	2	12		25.5	25-26	102.5	100-105	0	4.5	✓
42	Pepsi Lipton	Lipton (Splash of Juice)	Iced tea	2	20		25.5	25-26	100		3	24	✓
43	Pepsi Lipton	Lipton	Iced tea	9	16.9	12-16.9	25	17-28	100	70-110	0	21	✓
44	Coca-Cola	Honest Tea	Iced tea	7	16.9		25	19-26	100	70-100	0	46	
45	PepsiCo	Mtn Dew (Spiked)	Regular soda	1	12		25		100		2	54	✓
46	PepsiCo	Mtn Dew (ICE)	Regular soda	2	12		25		95	90-100	1	54	✓
47	Coca-Cola	Coke (Life)	Regular soda	1	12		24		90		0	28	✓
48	Red Bull	Red Bull (Organics)	Regular soda	4	8.4		22		90	90-100	***	0	
49	PepsiCo	Pepsi (True)	Regular soda	1	10		22		80		0	28	✓
50	PepsiCo	Gatorade (Flow)	Sports drink	4	12	12-20	21	21-34	80	80-140	0	0	
50 (tie)	PepsiCo	Gatorade (Frost)	Sports drink	8	12	12-20	21	21-34	80	80-140	0	0	
52	Coca-Cola	Powerade	Sports drink	15	12		21		80		0	0	
52 (tie)	PepsiCo	Gatorade (Original)	Sports drink	14	12		21		80		0	0	
52 (tie)	PepsiCo	Gatorade (Powder)	Sports drink	6	12		21		80		0	0	
55	Pepsi Lipton	Pure Leaf (Organic Tea House Collection)	Iced tea	4	14		20	17-20	85	70-90	0	39	
56	PepsiCo	Mtn Dew (Kickstart)	Regular soda	9	16	12-16	19	14-20	80	60-80	5	90	✓
57	PepsiCo	Tropicana (Trop50 Lemonade)	Fruit drink	1	12		18		75		10	0	✓
58	Pepsi Lipton	Brisk	Iced tea	11	12		18	16-20	70	60-75	0	8	✓
59	Ocean Spray Cranberries	Ocean Spray (Light)	Fruit drink	3	12		17	15-17	75		25	0	✓
60	Pepsi Lipton	Brisk	Fruit drink	5	12	12-20	17	17-28	70	70-110	1	0	✓

continued

Nutrition information for sugary drinks and energy drinks* (continued)

					Serving s	ize (oz)	Sugar	r (g)	Calories	(kcal)			
Rank	Company	Brand (sub-brand)	Category	# of varieties available	Median	Range	Median	Range	Median	Range	Juice (median %)	Caffeine (median mg)	Zero- calorie sweeteners**
61	Nestle	Sanpellegrino (Organic)	Fruit drink	3	6.75		16	15-17	70	70-80	19	0	
62	Coca-Cola	Gold Peak (Slightly Sweet)	Iced tea	1	12		16		60		0	33	
63	Coca-Cola	Honest Tea (Just a Tad Sweet)	Iced tea	10	16		15	5-18	60	25-70	<1	61.5	
64	PepsiCo	Gatorade (Endurance Formula Powder)	Sports drink	4	12		13		90		0	0	
65	Milo's Tea	Milo's (M59)	Iced tea	1	12		12		55		0	0	✓
66	PepsiCo	Gatorade (G2 Powder)	Sports drink	3	20		12		50		0	0	✓
67	Sunshine Beverages	Sunshine	Energy drink	3	8.4		10		40		0	50	✓
68	Dr Pepper Snapple Group	Penafiel (Twist)	Regular soda	2	20.3		8		40		0	0	
69	Coca-Cola	Simply (Light)	Fruit drink	3	12	11.5-12	8	8-9	38	38-40	10	0	✓
70	Nestle	Sanpellegrino (Momenti)	Fruit drink	3	11.15		7	7-8	35		6	0	
71	PepsiCo	Gatorade (G2)	Sports drink	9	12	12-20	7	7-12	30	30-50	0	0	✓
72	Hansen Beverage	Monster (Lo-Carb)	Energy drink	1	16		6		30		0	140	✓
73	Hansen Beverage	Monster (Rehab)	Energy drink	4	15.5		5	4-8	25	20-40	3.5	163	✓
74	Dr Pepper Snapple Group	Dr Pepper (Ten)	Regular soda	1	12		2		10		0	50	✓
75	Kill Cliff	Kill Cliff (Ignite)	Energy drink	4	12		0		25	25-30	0	150	✓
76	Red Bull	Red Bull (Sugar Free)	Energy drink	3	12		0		15	10-15	0	114	✓
77	Celsius	Celsius	Energy drink	17	12		0		10	10-15	<1	200	✓
78	Innovation Ventures	5-hour Energy	Energy drink	2	1.93		0		4		0	215	✓
79	Innovation Ventures	5-hour Energy (Tea)	Energy drink	3	1.93		0		4		0	200	✓
80	Glanbia	BSN Endorush	Energy drink	5	16		0		0		0	350	✓
81	Rockstar	Rockstar (Xdurance)	Energy drink	5	16		0		0		0	300	✓
82	Rockstar	Rockstar (Pure Zero)	Energy drink	4	16		0		0		0	240	✓
83	Anheuser-Busch Inbev	Hiball	Energy drink	5	16		0		0		0	160	
84	Coca-Cola	NOS (Sugar Free)	Energy drink	1	16		0		0		0	160	✓
85	Rockstar	Rockstar (Sugar Free)	Energy drink	1	16		0		0		0	160	✓
86	Hansen Beverage	Monster (Zero)	Energy drink	6	16		0		0	0-10	0	140	✓
87	Zevia	Zevia	Energy drink	4	12		0		0		0	120	✓

^{*}Includes all sub-brands offered by brands that spent \$100,000 or more in advertising in 2018, excluding children's drinks

Source: Nutrition analysis (March 2020)

^{**}Checkmark indicates that at least one variety from the sub-brand contained zero-calorie sweeteners

^{***}Information not available

continued

Advertising spending by brands* and companies

Ranked by total advertising spending (\$000) in 2018 in all measured media

N	11	n	c.	٠
•	ш	•	•	•

				Total adv	ertising spendir	ng (\$000)		2018	ad spending	g by medium (\$000)	
Dl.	C	D	Catanana		0	Charran	TV	TV %	District	A4	D - 41 -	Outdoor
Rank	Company	Brand (sub-brand**)	Category	2013	2018	Change		of total	Digital	Magazine	Radio	Outdoor
1	Coca-Cola	Coke (Classic, Life)	Regular soda	\$100,466	\$154,425	54%	\$131,928	85%	\$2,402	\$0	\$11,589	\$7,732
		Gatorade (Flow, G2, G Series, Frost, GX,										
2	PepsiCo	Drink Mix)	Sports drink	\$108,729	\$133,556	23%	\$105,899	79%	\$5,022	\$22,363	\$1	\$271
3	PepsiCo	Pepsi	Regular soda	\$139,310	\$118,331	-15%	\$97,676	83%	\$3,347	\$0	\$10,155	\$7,103
4	PepsiCo	Mtn Dew (Kickstart)	Regular soda	\$41,112	\$106,613	159%	\$101,419	95%	\$4,468	\$0	\$725	\$0
5	Dr Pepper Snapple Group	Dr Pepper (Cherry)	Regular soda	\$54,286	\$66,753	23%	\$62,066	93%	\$954	\$512	\$2,526	\$696
6	Innovation Ventures	5-hour Energy (Tea)	Energy drink	\$98,842	\$60,452	-39%	\$53,410	88%	\$5,432	\$0	\$1,610	\$0
7	Red Bull	Red Bull	Energy drink	\$47,773	\$46,941	-2%	\$44,821	95%	\$1,076	\$0	\$3	\$1,041
8	Pepsi Lipton	Pure Leaf (Tea House Collection)	Iced tea	\$3,261	\$35,263	981%	\$20,822	59%	\$236	\$14,175	\$0	\$0
9	Dr Pepper Snapple Group	Canada Dry Ginger Ale	Regular soda	\$9,047	\$29,737	229%	\$29,731	100%	\$7	\$0	\$0	\$0
10	Coca-Cola	Gold Peak (Sweet)	Iced tea	\$369	\$29,566	7916%	\$25,649	87%	\$94	\$2,172	\$630	\$1,021
11	Coca-Cola	Coke	Soda brand	\$18,483	\$28,051	52%	\$16,781	60%	\$2,278	\$169	\$0	\$8,348
12	Coca-Cola	Coca-Cola	Drink brand	\$0	\$27,943		\$23,418	84%	\$1,477	\$283	\$0	\$2,720
13	PepsiCo	Pepsi	Soda brand	\$5,066	\$26,261	418%	\$19,496	74%	\$4,433	\$0	\$26	\$2,249
14	Coca-Cola	Sprite (Cranberry)	Regular soda	\$4,746	\$25,690	441%	\$25,525	99%	\$0	\$0	\$145	\$20
15	Coca-Cola	Powerade	Sports drink	\$17,841	\$21,387	20%	\$21,349	100%	\$31	\$0	\$7	\$0
16	Pepsi Lipton	Lipton (Iced Tea Mix, Splash of Juice)	Iced tea	\$14,743	\$17,705	20%	\$17,501	99%	\$35	\$0	\$166	\$0
17	Dr Pepper Snapple Group	Snapple (Straight Up Tea)	Iced tea	\$11,686	\$16,776	44%	\$16,646	99%	\$116	\$0	\$3	\$0
18	Ocean Spray	Ocean Spray (Lite)	Fruit drink	\$18,835	\$15,666	-17%	\$15,445	99%	\$222	\$0	\$0	\$0
19	Dr Pepper Snapple Group	7-Up	Regular soda	\$12,114	\$12,611	4%	\$12,140	96%	\$23	\$44	\$404	\$0
20	Coca-Cola	Honest Tea	Iced tea	\$0	\$10,897		\$9,221	85%	\$0	\$0	\$0	\$1,676
21	Coca-Cola	Simply (Light)	Fruit drink	\$0	\$8,682		\$8,513	100%	\$169	\$0	\$0	\$0
22	Coca-Cola	Fanta	Regular soda	\$927	\$5,206	462%	\$5,078	98%	\$0	\$0	\$1	\$127
23	PepsiCo	PepsiCo	Drink brand	\$1,096	\$3,669	235%	\$0	0%	\$502	\$0	\$0	\$3,166
24	BA Sports Nutrition	BodyArmor	Sports drink	\$0	\$3,607		\$483	13%	\$2,379	\$420	\$182	\$138
25	Hansen Beverage	Monster	Energy drink	\$0	\$3,280		\$772	24%	\$2,433	\$0	\$19	\$17
26	Coca-Cola	Mello Yello	Regular soda	\$144	\$3,030	1997%	\$2,134	70%	\$14	\$0	\$568	\$316
27	Coca-Cola	NOS	Energy drink	\$4,612	\$2,526	-45%	\$2,524	100%	\$0	\$0	\$3	\$0
28	Wonderful	Pom Wonderful	Drink brand	\$0	\$2,430		\$0	0%	\$0	\$0	\$0	\$0
29	Dr Pepper Snapple Group	Bai	Drink brand	\$0	\$1,944		\$0	0%	\$1,936	\$0	\$0	\$8

Advertising spending by brands* and companies (continued)

			_	Total adv	ertising spendin	ng (\$000)		2018	ad spending	g by medium (\$	5000)	
Rank	Company	Brand (sub-brand**)	Category	2013	2018	Change	TV	TV % of total	Digital	Magazine	Radio	Outdoor
		· · · · · · · · · · · · · · · · · · ·										
30	Dr Pepper Snapple Group	Dr Pepper	Soda brand	\$1,891	\$1,672	-12%	\$8	0%	\$312	\$42	\$24	\$1,234
31	PepsiCo	Tropicana (Trop50)	Fruit drink	\$458	\$1,568	242%	\$1,467	94%	\$102	\$0	\$0	\$0
32	Coca-Cola	Glaceau Vitaminwater	Flavored water	\$15,603	\$1,429	-91%	\$169	12%	\$126	\$885	\$0	\$248
33	PepsiCo	Mtn Dew	Soda brand	\$0	\$1,403		\$19	1%	\$1,287	\$0	\$0	\$9
34	Hansen Beverage	Monster Mutant Super Soda	Regular soda	\$0	\$1,365		\$1,365	100%	\$0	\$0	\$0	\$0
35	Coca-Cola	Sprite	Soda brand	\$593	\$1,295	118%	\$191	15%	\$263	\$0	\$624	\$217
36	Dr Pepper Snapple Group	Canada Dry	Soda brand	\$845	\$1,274	51%	\$0	0%	\$298	\$0	\$24	\$952
37	Celsius	Celsius	Energy drink		\$1,016		\$22	2%	\$5	\$750	\$5	\$99
38	Pepsi Lipton	Brisk	Drink brand	\$0	\$1,003		\$0	0%	\$282	\$0	\$720	\$0
39	Dr Pepper Snapple Group	Snapple	Fruit drink	\$0	\$694		\$0	0%	\$694	\$0	\$0	\$0
40	Rockstar	Rockstar (Xdurance)	Energy drink	\$300	\$625	108%	\$257	41%	\$354	\$0	\$14	\$0
41	Dr Pepper Snapple Group	Snapple	Drink brand	\$15,638	\$589	-96%	\$24	4%	\$501	\$0	\$64	\$0
42	Gosling Brothers	Stormy Ginger Beer	Regular soda	\$0	\$563		\$0	0%	\$0	\$563	\$0	\$0
43	Coca-Cola	Glaceau	Drink brand	\$0	\$555		\$0	0%	\$555	\$0	\$0	\$0
44	Interstate Beverage	Jarritos	Soda brand	\$0	\$469		\$0	0%	\$36	\$0	\$309	\$124
45	Snow Beverages	Snow Drinks	Drink brand	\$0	\$361		\$0	0%	\$361	\$0	\$0	\$0
46	Nestle	San Pellegrino	Fruit drink	\$0	\$336		\$0	0%	\$300	\$0	\$0	\$0
47	PepsiCo	Tropicana	Drink brand	\$0	\$327		\$54	17%	\$273	\$0	\$0	\$0
48	Anheuser-Busch Inbev	Hiball	Energy drink	\$0	\$273		\$0	0%	\$273	\$0	\$0	\$0
49	National Beverage Corp	Faygo	Soda brand	\$136	\$239	75%	\$47	20%	\$0	\$0	\$8	\$184
50	Milos Tea	Milos	Iced tea	\$0	\$222		\$0	0%	\$0	\$0	\$0	\$209
51	PepsiCo	Sierra Mist	Soda brand	\$1,437	\$164	-89%	\$0	0%	\$0	\$0	\$164	\$0
52	Dr Pepper Snapple Group	7-Up	Soda brand	\$1,671	\$143	-91%	\$16	11%	\$94	\$0	\$0	\$0
53	Wonderful	Pom Wonderful Antioxident Super Tea	Iced tea	\$0	\$129		\$0	0%	\$83	\$0	\$0	\$0
54	Dr Pepper Snapple Group	Dr Pepper Snapple	Drink brand	\$870	\$127	-85%	\$0	0%	\$0	\$0	\$0	\$127
55	Coca-Cola	Fanta	Soda brand	\$0	\$123		\$0	0%	\$19	\$0	\$0	\$104
56	Glanbia	BSN Endorush	Energy drink	\$0	\$122		\$120	98%	\$2	\$0	\$0	\$0
57	Red Bull	Red Bull Organics	Regular soda	\$0	\$116		\$114	98%	\$2	\$0	\$0	\$0
58	Dr Pepper Snapple Group	Penafiel	Soda brand	\$0	\$106		\$0	0%	\$0	\$0	\$0	\$106
59	Carolina Beverage Corporation	Cheerwine	Soda/soda brand	\$127	\$105	-17%	\$0	0%	\$0	\$0	\$35	\$50
60	Sunshine Beverages	Sunshine	Energy drink	\$0	\$103	-17 /0	\$0	0%	\$0	\$0	\$0	\$103
61	Zevia	Zevia	Drink brand	\$0	\$100		\$0	0%	\$0	\$100	\$0	\$103
01	Lovia	20νια	בוווג טומווע	ΨΟ	ψ100		ΨΟ	0 /0	ΨΟ	Ψ100	* -	continued
												Continued

Advertising spending by brands* and companies (continued)

				Total adver	2018 ad spending by medium (\$000)							
Rank	Company	Brand (sub-brand**)	Category	2013	2018	Change	TV	TV % of total	Digital	Magazine	Radio	Outdoor
62	Pepsi Lipton	Brisk	Iced tea	\$0	\$85		\$0	0%	\$85	\$0	\$0	\$0
63	Kill Cliff	Kill Cliff Ignite	Energy drink	\$0	\$78		\$78	100%	\$0	\$0	\$0	\$0
64	Kill Cliff	Kill Cliff Endure	Sports drink	\$0	\$68		\$0	0%	\$68	\$0	\$0	\$0
65	Ocean Spray	Ocean Spray	Drink brand	\$0	\$68		\$0	0%	\$62	\$0	\$0	\$6
66	Kill Cliff	Kill Cliff	Drink brand	\$0	\$21		\$0	0%	\$21	\$0	\$0	\$0
67	Pepsi Lipton	Lipton	Drink brand	\$0	\$2		\$0	0%	\$0	\$0	\$0	\$0

Company rankings

Most

		Total a	2018 ad spending by medium (\$000)							
Rank	Company	2013	2018	Change	TV	TV % of total	Digital	Magazine	Radio	Outdoor
1	PepsiCo	\$306,153	\$391,891	28%	\$179,449	46%	\$19,162	\$22,363	\$11,070	\$12,797
2	Coca-Cola	\$177,655	\$320,806	81%	\$101,419	32%	\$7,427	\$3,508	\$13,567	\$22,530
3	Dr Pepper Snapple Group	\$114,234	\$132,426	16%	\$78,935	60%	\$2,366	\$512	\$2,592	\$2,606
4	Innovation Ventures	\$98,842	\$60,452	-39%	\$62,066	103%	\$5,432	\$0	\$1,610	\$0
5	Pepsi Lipton	\$18,004	\$54,056	200%	\$17,579	33%	\$639	\$14,175	\$886	\$0
6	Red Bull	\$47,773	\$47,047	-2%	\$169	0%	\$1,078	\$0	\$3	\$1,041
7	Ocean Spray	\$18,835	\$15,734	-16%	\$5,078	32%	\$284	\$0	\$0	\$6
8	Hansen Beverage	\$0	\$4,645		\$2,134	46%	\$2,433	\$0	\$19	\$17
9	BA Sports Nutrition	\$0	\$3,607		\$191	5%	\$2,379	\$420	\$182	\$138
10	Wonderful	\$0	\$2,559		\$0	0%	\$83	\$0	\$0	\$0
11	Celsius	\$0	\$1,016		\$0	0%	\$5	\$750	\$5	\$99
12	Rockstar	\$300	\$625	108%	\$54	9%	\$354	\$0	\$14	\$0
13	Kill Cliff	\$0	\$167		\$114	68%	\$89	\$0	\$0	\$0
14	National Beverage Corp	\$136	\$239	75%	\$0	0%	\$0	\$0	\$8	\$184
15	Carolina Beverage Corporation	\$127	\$105	-17%	\$0	0%	\$0	\$0	\$35	\$50
16	Sunshine Beverages	\$0	\$103		\$0	0%	\$0	\$0	\$0	\$103
17	Zevia	\$0	\$100		\$0	0%	\$0	\$100	\$0	\$0

^{*}Includes all brands with \$100,000 or more in 2018 advertising spending (combined across categories), excluding children's drinks

^{**}Individual sub-brands advertised in 2018 (in addition to "original" varieties, if applicable)

Exposure to TV advertising by children*

Ranked by ads viewed for children (6-11 years) in 2018
Includes average number of ads viewed by children on national (network, cable, and syndicated) and spot TV

Average # of ads viewed

				Pr	eschool	ers (2-5	years)	(Children	(6-11 ye	ars)	2018 targeted	ratios***
Rank	Company	Brand (sub-brand**)	Category	2010	2013	2018	2013-2018 change	2010	2013	2018	2013-2018 change	Preschoolers	Children
1	PepsiCo	Mtn Dew (Kickstart)	Regular soda	3.9	6.2	24.7	297%	4.6	7.2	23.8	230%	0.38	0.37
2	PepsiCo	Gatorade (Flow, G2, GX, Drink Mix, G Series)	Sports drink	10.2	13.7	15.3	12%	13.7	17.2	15.0	-13%	0.39	0.38
3	Red Bull	Red Bull	Energy drink	5.0	8.7	10.6	22%	6.1	9.7	10.3	6%	0.42	0.41
4	Coca-Cola	Coke (Classic, Life)	Regular soda	9.0	5.2	10.1	93%	11.8	5.6	9.4	68%	0.43	0.41
5	PepsiCo	Pepsi	Regular soda	3.6	12.9	9.0	-30%	4.5	13.7	8.6	-37%	0.38	0.37
6	Pepsi Lipton	Pure Leaf	Iced tea	<0.1	0.3	7.2	2031%	<0.1	0.3	6.9	2048%	0.40	0.38
7	Dr Pepper Snapple Group	Snapple (Iced Tea, Straight Up Tea)	Iced tea	2.1	3.3	6.7	105%	2.5	3.8	6.7	75%	0.40	0.40
8	Coca-Cola	Sprite (Cranberry)	Regular soda	4.2	0.9	6.0	537%	6.0	1.0	6.0	499%	0.43	0.43
9	Innovation Ventures	5-hour Energy (Tea)	Energy drink	37.7	25.4	6.0	-76%	45.5	29.9	5.8	-81%	0.36	0.35
10	Dr Pepper Snapple Group	Dr Pepper (Cherry)	Regular soda	7.7	5.9	6.2	5%	9.2	6.2	5.8	-6%	0.42	0.39
11	Pepsi Lipton	Lipton (Iced Tea Mix, Splash of Juice)	Iced tea	3.4	5.3	5.2	-2%	4.5	5.8	5.0	-13%	0.40	0.39
12	Dr Pepper Snapple Group	Canada Dry (Ginger Ale, Ginger Ale & Lemonade)	Regular soda	5.0	3.2	5.3	64%	6.5	3.4	4.9	43%	0.39	0.36
13	Coca-Cola	Gold Peak	Iced tea	<0.1	0.2	4.2	2165%	<0.1	0.2	4.2	2443%	0.38	0.38
14	PepsiCo	Pepsi	Soda brand	0.0	0.0	4.3		0.0	0.0	4.1		0.40	0.39
15	Ocean Spray	Ocean Spray	Fruit drink	7.4	5.8	4.1		8.4	5.8	3.8		0.46	0.42
16	Dr Pepper Snapple Group	7-Up	Regular soda	0.0	0.0	3.2		0.0	0.0	3.0		0.34	0.32
17	Coca-Cola	Simply (Light)	Fruit drink	0.3	0.1	2.9	5079%	0.4	0.0	3.0	8097%	0.38	0.39
18	Coca-Cola	Fanta	Regular soda	0.2	0.1	2.1	2063%	0.4	0.1	2.3	3279%	0.45	0.49
19	Coca-Cola	Honest Tea	Iced tea	0.0	0.0	2.0		0.0	0.0	2.2		0.60	0.64
20	Coca-Cola	Coca-Cola	Drink brand	0.0	0.0	1.6		0.0	0.0	1.7		0.38	0.39
21	Coca-Cola	Coke	Soda brand	0.1	0.7	1.1	64%	0.1	0.6	1.1	84%	0.44	0.43
22	Coca-Cola	NOS	Energy drink	0.1	0.4	0.5	15%	0.1	0.4	0.5	27%	0.32	0.36
23	PepsiCo	Tropicana (Trop 50)	Fruit drink	0.0	0.0	0.3		0.0	0.0	0.3		0.36	0.37
24	Coca-Cola	Powerade	Sports drink	0.6	0.4	0.3	-23%	0.6	0.3	0.3	-17%	0.36	0.35
25	Coca-Cola	Glaceau Vitaminwater	Flavored water	4.1	3.3	0.2	-94%	4.7	3.5	0.2	-95%	0.59	0.49
26	Coca-Cola	Sprite	Soda brand	0.1	0.1	0.1	-8%	0.2	0.1	0.1	15%	0.31	0.37
27	Hansen Beverage	Monster	Energy drink	0.0	0.0	0.1		0.0	0.0	0.1		0.38	0.31
28	Coca-Cola	Mello Yello	Regular soda	0.0	0.0	0.1		0.0	0.0	0.1		0.48	0.34

Least

Most

Exposure to TV advertising by children* (continued)

Company rankings

		Pr	eschool	ers (2-5	years)		Children	(6-11 ye	ars)	2018 targeted	ratios***
Rank	Company	2010	2013	2018	2013-2018 change	2010	2013	2018	2013-2018 change	Preschoolers	Children
1	PepsiCo	24.5	33.6	53.6	60%	31.4	38.8	51.9	34%	0.38	0.37
2	Coca-Cola	20.0	11.3	31.1	175%	25.8	11.8	30.9	162%	0.41	0.40
3	Dr Pepper Snapple Group	25.8	19.5	21.4	9%	32.8	22.9	20.3	-11%	0.39	0.37
4	Pepsi Lipton	3.4	5.6	12.5	121%	4.5	6.1	12.0	96%	0.40	0.38
5	Red Bull	5.0	8.7	10.6	22%	6.1	9.7	10.3	6%	0.42	0.41
6	Innovation Ventures	37.7	25.4	6.0	-76%	45.5	29.9	5.8	-81%	0.36	0.35
7	Ocean Spray	7.5	5.8	4.1	-30%	8.5	5.8	3.8	-35%	0.46	0.42
8	Hansen Beverage	0.0	0.0	0.1		0.0	0.0	0.1		0.38	0.31

^{*}Includes all brands advertised on TV in 2018, excluding children's drinks

^{**}Individual sub-brands advertised on TV in 2018 (in addition to "original" varieties, if applicable)

^{***}Ratios of TV ads viewed vs. adults (18-49y)

Average # of ads viewed

Exposure to TV advertising by teens*

Ranked by ads viewed for teens (12-17 years) in 2018

Includes average number of ads viewed by teens on national (network, cable, and syndicated) and spot TV

								Teen-targe	ted ratio**
Rank	Company	Brand (sub-brand**)	Category	2010	2013	2018	2013-2018 change	2013	2018
1	PepsiCo	Mtn Dew (Kickstart)	Regular soda	12.0	17.2	32.2	87%	1.02	0.50
2	PepsiCo	Gatorade (Flow, G2, GX, Drink Mix, G Series)	Sports drink	31.4	33.4	20.7	-38%	1.05	0.52
3	Red Bull	Red Bull	Energy drink	14.5	24.4	13.7	-44%	1.26	0.54
4	Coca-Cola	Coke (Classic, Life)	Regular soda	19.5	8.6	10.4	21%	0.69	0.44
5	PepsiCo	Pepsi	Regular soda	10.9	26.8	10.2	-62%	0.74	0.44
6	Innovation Ventures	5-hour Energy (Tea)	Energy drink	104.6	72.7	8.8	-88%	1.23	0.53
7	Dr Pepper Snapple Group	Snapple (Iced Tea, Straight Up Tea)	Iced tea	3.8	6.4	8.6	35%	0.80	0.52
8	Pepsi Lipton	Pure Leaf	Iced tea	<0.1	0.6	7.8	1292%		0.43
9	Coca-Cola	Sprite (Cranberry)	Regular soda	12.8	2.6	7.5	192%	1.23	0.54
10	Dr Pepper Snapple Group	Dr Pepper (Cherry)	Regular soda	18.8	12.4	7.4	-41%	0.85	0.50
11	Pepsi Lipton	Lipton (Iced Tea Mix, Splash of Juice)	Iced tea	7.2	10.2	6.1	-40%	0.71	0.47
12	Dr Pepper Snapple Group	Canada Dry (Ginger Ale, Ginger Ale & Lemonade)	Regular soda	11.2	5.5	5.4	-2%	0.63	0.40
13	PepsiCo	Pepsi	Soda brand	0.0	0.0	5.1			0.48
14	Coca-Cola	Gold Peak	Iced tea	<0.1	0.2	4.7	2104%	0.74	0.43
15	Ocean Spray	Ocean Spray	Fruit drink	10.8	7.9	3.7	-53%	0.43	0.41
16	Dr Pepper Snapple Group	7-Up	Regular soda	0.0	0.0	3.6			0.39
17	Coca-Cola	Fanta	Regular soda	1.5	0.1	3.3	4197%	0.70	0.73
18	Coca-Cola	Simply (Light)	Fruit drink	0.5	0.1	3.3	4420%	0.96	0.44
19	Coca-Cola	Honest Tea	Iced tea	0.0	0.0	1.8			0.54
20	Coca-Cola	Coca-Cola	Drink brand	0.0	0.0	1.7			0.41
21	Coca-Cola	Coke	Soda brand	0.2	1.0	1.2	19%	0.50	0.48
22	Coca-Cola	NOS	Energy drink	0.1	0.5	0.6	29%	0.27	0.43
23	PepsiCo	Tropicana (Trop50)	Fruit drink	0.0	0.0	0.3			0.41
24	Coca-Cola	Powerade	Sports drink	1.0	0.6	0.3	-46%	0.48	0.41
25	Coca-Cola	Glaceau Vitaminwater	Flavored water	11.5	9.9	0.2	-98%	1.38	0.60
26	Hansen Beverage	Monster	Energy drink	0.0	0.0	0.2			0.62
27	Coca-Cola	Sprite	Soda brand	0.5	0.1	0.1	-28%	1.28	0.51
28	Coca-Cola	Mello Yello	Regular soda	0.0	0.0	0.1			0.37

V

Most

Least

Average # of ads viewed

Exposure to TV advertising by teens* (continued)

Company rankings

Most

			_						
			Teens	(12-17 ye	ears)	Teen-targeted ratio***			
Rank	Company	2010	2013	2018	2013-2018 change	2013	2018		
1	PepsiCo	71.6	78.1	68.6	-12%	0.90	0.49		
2	Coca-Cola	50.0	23.7	35.4	50%	0.86	0.48		
3	Dr Pepper Snapple Group	61.8	43.4	25.0	-42%	0.97	0.46		
4	Pepsi Lipton	7.2	10.8	13.9	28%	0.72	0.44		
5	Red Bull	14.5	24.4	13.7	-44%	1.26	0.54		
6	Innovation Ventures	104.6	72.7	8.8	-88%	1.23	0.53		
7	Ocean Spray	10.9	7.9	3.7	-53%	0.43	0.41		
8	Hansen Beverage	0.0	0.0	0.2			0.62		

^{*}Includes all brands advertised on TV in 2018, excluding children's drinks

Bolded ratio in 2018 indicates a higher-than-expected ratio (≥0.50) given differences in TV viewing times

^{**}Individual sub-brands advertised on TV in 2018 (in addition to "original" varieties, if applicable)

^{***}Ratio of ads viewed by teens versus adults (18-49y)

Exposure to Spanish-language TV advertising by Hispanic youth*

Ranked by ads viewed for Hispanic children (6-11 years) in 2018 Includes average number of ads viewed on Spanish-language TV by Hispanic youth

	Company	Brand (sub-brand**)		Average # of ads viewed												
			Category	Р	Preschoolers (2-5 years)				Children (6-11 years)				Teens (12-17 years)			
Rank				2010	2013	2018	2013-2018 change	2010	2013	2018	2013-2018 change	2010	2013	2018	2013-2018 change	
1	PepsiCo	Pepsi	Regular soda	0.0	12.2	17.6	44%	0.0	9.1	14.7	61%	0.0	8.9	10.5	17%	
2	Dr Pepper Snapple Group	Dr Pepper	Regular soda	0.4	9.0	10.5	16%	0.3	7.3	9.3	27%	0.4	7.4	6.7	-10%	
3	PepsiCo	Gatorade	Sports drink	0.0	0.0	8.5		0.0	0.0	7.5		0.0	0.0	6.3		
4	Coca-Cola	Coke (Classic)	Regular soda	16.6	8.3	8.7	4%	11.2	6.0	7.1	20%	11.7	5.9	6.1	3%	
5	Coca-Cola	Powerade	Sports drink	1.6	0.6	0.9	59%	1.5	0.6	1.0	73%	2.1	0.7	1.0	53%	
6	Innovation Ventures	5-hour Energy	Energy drink	7.1	4.7	1.4	-70%	6.2	3.9	1.0	-75%	12.4	4.0	0.8	-79%	
7	Coca-Cola	Coke	Soda brand	0.0	0.0	0.9		0.0	0.0	1.0		0.0	0.0	0.8		
8	Coca-Cola	Coca-Cola	Drink brand	0.0	0.0	0.3		0.0	0.0	0.2		0.0	0.0	0.2		
9	Coca-Cola	Honest Tea	Iced tea	0.0	0.0	0.1		0.0	0.0	0.1		0.0	0.0	0.1		
10	PepsiCo	Mtn Dew	Regular soda	0.0	0.9	<0.1	-99%	0.0	0.9	<0.1	-99%	0.0	1.3	<0.1	-99%	

Company rankings

			Average # of ads viewed											
			Preschoolers (2-5 years)			Children (6-11 years)				Teens (12-17 years)				
Rank	c Company	201	0 20	013	2018	2013-2018 change	2010	2013	2018	2013-2018 change	2010	2013	2018	2013-2018 change
1	PepsiCo	0.	2 13	3.1	26.1	100%	0.2	10.0	22.2	123%	0.2	10.2	16.8	64%
2	Coca-Cola	19.	1 10	0.6	11.0	3%	13.5	8.0	9.5	19%	15.0	8.4	8.2	-3%
3	Dr Pepper Snapple Group	7.	6 12	2.0	10.5	-13%	4.9	9.7	9.3	-5%	4.9	9.8	6.7	-32%
4	Innovation Ventures	7.	1 4	4.7	1.4	-70%	6.2	3.9	1.0	-75%	12.4	4.0	8.0	-79%

^{**}Individual sub-brands advertised on Spanish-language TV in 2018 (in addition to "original" varieties, if applicable)

Source: Analysis of 2018 Nielsen data; Sugary Drink FACTS 2014

Most

Black-targeted ratios***

Exposure to TV advertising by Black children*

Ranked by ads viewed for Black children (6-11 years) in 2018

Includes average number of ads viewed by Black preschoolers and children on national (network, cable, and syndicated) TV

				2010	2013	2018			2018	3
Rank	Company	Brand (sub-brand**)	Category	Black children (2-11 years)	Black children (2-11 years)	Black preschoolers (2-5 years)	Black children (6-11 years)	2013-2018 change¹	Preschoolers	Children
1	PepsiCo	Mtn Dew (Kickstart)	Regular soda	8.5	13.5	52.2	50.7	282%	2.52	2.50
2	PepsiCo	Gatorade (Flow, G2, GX, Drink Mix, G Series)	Sports drink	22.2	28.8	33.4	33.7	17%	2.50	2.62
3	Red Bull	Red Bull	Energy drink	11.0	18.8	18.7	19.0	0%	1.89	2.06
4	Coca-Cola	Coke (Classic, Life)	Regular soda	15.1	12.2	16.2	15.5	30%	1.71	1.78
5	Coca-Cola	Sprite (Cranberry)	Regular soda	10.8	3.0	14.7	14.5	392%	2.80	2.94
6	PepsiCo	Pepsi	Regular soda	5.7	19.9	14.3	13.9	-29%	1.74	1.78
7	Pepsi Lipton	Pure Leaf	Iced tea	0.0	0.4	12.7	13.0	3169%	1.81	2.00
8	Dr Pepper Snapple Group	Snapple (Iced Tea, Straight Up Tea)	Iced tea	3.1	7.3	11.6	12.1	62%	1.87	2.00
9	Innovation Ventures	5-hour Energy (Tea)	Energy drink	97.0	60.4	11.9	11.9	-80%	2.15	2.25
10	Pepsi Lipton	Lipton (Iced Tea Mix, Splash of Juice)	Iced tea	6.9	10.5	10.4	10.7	1%	2.19	2.38
11	Dr Pepper Snapple Group	Dr Pepper (Cherry)	Regular soda	13.1	8.9	9.5	9.3	5%	1.55	1.65
12	Dr Pepper Snapple Group	Canada Dry (Ginger Ale, Ginger Ale & Lemonade)	Regular soda	9.4	4.8	8.5	8.1	74%	1.65	1.72
13	PepsiCo	Pepsi	Soda brand	0.0	0.0	6.9	7.2		1.76	1.94
14	Coca-Cola	Gold Peak	Iced tea	0.0	0.8	6.7	7.0	785%	1.70	1.79
15	Ocean Spray	Ocean Spray	Fruit drink	12.8	9.5	5.9	5.7	-39%	1.45	1.57
16	Coca-Cola	Fanta	Soda brand	0.0	0.0	5.0	5.6		2.67	2.90
17	Dr Pepper Snapple Group	7-Up	Regular soda	0.0	0.0	5.5	5.2		1.79	1.85
18	Coca-Cola	Simply (Light)	Fruit drink	0.5	0.2	3.5	3.7	1800%	1.15	1.25
19	Coca-Cola	Honest Tea	Iced tea	0.0	0.0	2.5	3.0		1.23	1.47
20	Coca-Cola	Coca-Cola	Drink brand	0.0	0.0	1.9	2.1		1.13	1.21
21	Coca-Cola	Coke	Soda brand	0.1	1.3	1.7	1.7	30%	2.18	2.17
22	Coca-Cola	NOS	Energy drink	0.0	0.3	0.6	0.7	104%	1.24	1.37
23	PepsiCo	Tropicana (Trop50)	Fruit drink	0.0	0.0	0.5	0.5		1.90	1.95
24	Coca-Cola	Glaceau Vitaminwater	Flavored water	9.2	8.7	0.6	0.5	-94%	5.71	4.22
25	Coca-Cola	Powerade	Sports drink	0.8	0.5	0.3	0.3	-38%	1.16	1.08
26	Coca-Cola	Sprite	Soda brand	0.4	0.4	0.2	0.3	-33%	5.43	6.74
27	BA Sports Nutrition	BodyArmor	Sports drink	0.0	0.0	0.1	0.1		3.95	4.24

Average # of ads viewed

 \downarrow

Least

Most

Black-targeted ratios***

Exposure to TV advertising by Black children* (continued)

Company rankings

Most

		2010	2010 2013 2018		2018		201	3	
Rank	Company	Black children (2-11 years)	Black children (2-11 years)	Black preschoolers (2-5 years)	Black children (6-11 years)	2013-2018 change¹	Preschoolers	Children	
1	PepsiCo	45.6	62.2	107.5	106.1	72%	2.31	2.36	
2	Coca-Cola	38.5	27.4	54.0	55.0	99%	1.86	1.96	
3	Dr Pepper Snapple Group	49.0	38.9	35.0	34.7	-10%	1.71	1.81	
4	Pepsi Lipton	6.9	10.9	23.1	23.7	115%	2.21	2.38	
5	Red Bull	11.0	18.8	18.7	19.0	0%	1.89	2.06	
6	Innovation Ventures	97.0	60.4	11.9	11.9	-80%	2.15	2.25	
7	Ocean Spray	12.9	9.6	5.9	5.7	-39%	1.45	1.57	

Average # of ads viewed

Bolded ratio indicates a targeted ratio higher than the ratio of TV viewing time for Black preschoolers and children compared to White preschoolers and children (1.39 and 1.69)

^{*}Includes all brands advertised on national TV in 2018, excluding children's drinks

^{**}Individual sub-brands advertised on national TV in 2018 (in addition to "original" varieties, if applicable)

^{***}Ratio of ads viewed by Black preschoolers or children versus White preschoolers or children

¹Calculated based on average of ads viewed by preschoolers and children in 2018

Exposure to TV advertising by Black teens*

Ranked by ads viewed for Black teens (12-17 years) in 2018

Includes average number of ads viewed by Black teens on national (network, cable, and syndicated) TV

віаск	teens	(12-17	years)

				Α	verage # o	f ads viev	Black	Black-targeted ratio***				
Danle	6	Brand (sub-brand**)	Catagonia			2240	2013-2018			2240		
Rank	Company	Brand (Sub-brand"")	Category	2010	2013	2018	change	2010	2013	2018		
1	PepsiCo	Mtn Dew (Kickstart)	Regular soda	20.1	30.6	69.2	126%	2.11	2.03	2.68		
2	PepsiCo	Gatorade (Flow, G2, GX, Drink Mix, G Series)	Sports drink	51.7	56.6	46.9	-17%	1.90	1.94	2.78		
3	Red Bull	Red Bull	Energy drink	22.5	42.2	26.6	-37%	1.83	2.11	2.30		
4	Coca-Cola	Sprite (Cranberry)	Regular soda	24.8	6.6	19.4	194%	2.55	4.13	3.57		
5	Innovation Ventures	5-hour Energy (Tea)	Energy drink	200.7	137.8	17.9	-87%	2.14	2.18	2.29		
6	Coca-Cola	Classic, Life	Regular soda	30.4	20.2	17.4	-14%	1.77	3.24	1.87		
7	Dr Pepper Snapple Group	Snapple (Iced Tea, Straight Up Tea)	Iced tea	4.4	12.3	16.6	35%	1.17	2.27	2.25		
8	PepsiCo	Pepsi	Regular soda	13.9	38.8	16.5	-57%	1.53	1.60	1.85		
9	Pepsi Lipton	Pure Leaf	Iced tea	0.0	0.6	14.8	2456%		1.04	2.15		
10	Pepsi Lipton	Lipton (Iced Tea Mix, Splash of Juice)	Iced tea	10.7	17.7	13.4	-25%	1.65	1.92	2.66		
11	Dr Pepper Snapple Group	Dr Pepper (Cherry)	Regular soda	26.3	17.6	12.5	-29%	1.64	1.67	1.83		
12	Dr Pepper Snapple Group	Canada Dry (Ginger Ale, Ginger Ale & Lemonade)	Regular soda	14.7	7.7	9.2	20%	1.40	1.43	1.79		
13	PepsiCo	Pepsi	Soda brand	0.0	0.0	9.0				2.12		
14	Coca-Cola	Fanta	Soda brand	0.0	0.0	8.8				3.42		
15	Coca-Cola	Gold Peak	Iced tea	0.0	1.0	7.7	705%		33.61	1.83		
16	Dr Pepper Snapple Group	7-Up	Regular soda	0.0	0.0	6.1				1.80		
17	Ocean Spray	Ocean Spray	Fruit drink	17.3	11.6	5.4	-54%	1.77	1.58	1.47		
18	Coca-Cola	Simply (Light)	Fruit drink	0.7	0.4	4.0	10000%	1.30	19.40	1.25		
19	Coca-Cola	Honest Tea	Iced tea	0.0	0.0	2.4				1.34		
20	Coca-Cola	Coke	Soda brand	0.2	1.7	2.2	30%	1.38	1.76	2.60		
21	Coca-Cola	Coca-Cola	Drink brand	0.0	0.0	2.1				1.19		
22	Coca-Cola	NOS	Energy drink	0.0	0.3	1.0	219%	0.23	0.56	1.61		
23	Coca-Cola	Glaceau Vitaminwater	Flavored water	22.8	19.6	0.6	-97%	2.58	2.50	4.82		
24	PepsiCo	Tropicana (Trop50)	Fruit drink	0.0	0.0	0.6				1.91		
25	Coca-Cola	Sprite	Soda brand	0.9	0.8	0.3	-58%	2.66	49.88	4.95		
26	Coca-Cola	Powerade	Sports drink	1.5	1.0	0.2	-75%	1.44	1.66	0.67		
27	BA Sports Nutrition	BodyArmor	Sports drink	0.0	0.0	0.1				2.47		

V Least

Most

Exposure to TV advertising by Black teens* (continued)

Company rankings

Most

Least

Black teens (12-17 years)

			Average # 0	or aus viev	vea	Black-targeted		ratio	
Rank	Company	2010	2013	2018	2013-2018 change	2010	2013	2018	
1	PepsiCo	102.4	126.1	142.3	13%	1.74	1.83	2.53	
2	Coca-Cola	84.3	51.5	66.2	28%	2.03	2.89	2.18	
3	Dr Pepper Snapple Group	88.5	73.0	44.4	-39%	1.65	2.00	1.95	
4	Pepsi Lipton	10.7	18.3	28.2	54%	1.65	1.87	2.36	
5	Red Bull	22.5	42.2	26.6	-37%	1.83	2.11	2.30	
6	Innovation Ventures	200.7	137.8	17.9	-87%	2.14	2.18	2.29	
7	Ocean Spray	17.4	11.6	5.4	-54%	1.76	1.58	1.47	

^{*}Includes all brands advertised on national TV in 2018, excluding children's drinks

Bolded ratio indicates a targeted ratio higher than the ratio of TV viewing time for Black teens compared to White teens (1.78)

^{**}Individual sub-brands advertised on TV in 2018 (in addition to "original" varieties, if applicable)

^{***}Ratio of ads viewed by Black teens versus White teens