
65

ACTA UNIVERSITATIS AGRICULTURAE ET SILVICULTURAE MENDELIANAE BRUNENSIS

SBORNÍK MENDELOV Y ZEMĚDĚLSKÉ A LESNICKÉ UNIV ERZITY V BRNĚ

Ročník LVII 8 Číslo 5, 2009

STANOVENÍ VELIKOSTI LISTOVÉ
PLOCHY U RÉVY VINNÉ

P. Burg, P. Zemánek

Došlo: 8. září 2009

Abstract

BURG, P., ZEMÁNEK, P.: The evaluation of leaf area by the grapewine. Acta univ. agric. et silvic. Mendel.
Brun., 2009, LVII, No. 5, pp. 65–70

The contribution deals with leaf area assesment of 9 grapevine varieties. The measurements were car-
ried out by means of Leaf Area Metr CI-202 (scanner type). The results show, that the size of leaf area
per vine is as foolow: 1,16–2,09 m2 during the prolongation growth stage, 1,49–3,20 m2 during fl ower-
ing and 1,99–3,30 m2 during bunch and cane ripening. The quickest growth of leaf area is during phe-
nological stage of fl owering. The varieties Hibernal, Müller Thurgau, Sauvignon blanc, Saint Laurent,
Zweigeltrebe have adequate proportion of leaf area and carry-over. On the contrary the varieties Ran-
fol bianco, Petit Riesling, André, Limberger have smaller leaf area. The results show option of applied
working operations (defoliation, bunch thinning) at veraison.

vineyard, leaf area, leaf area index, leaf area metr

V oblasti pěstování révy vinné sehrává klíčovou
roli výsledná jakost sklízených hroznů. Ta může být
ovlivněna řadou aspektů. Jedním z významných
faktorů působících na množství a kvalitu sklízených
hroznů je vedle růstu kořenového systému, vyzrá-
vání dřeva, ukládání zásobních látek, zakládání kvě-
tenství apod. také celková velikost listové plochy,
která zásadním způsobem ovlivňuje dynamiku asi-
milace.

Ve vinohradnické praxi se hodnotí velikost listové
plochy vztažené na jeden keř. Hodnoty jsou ovliv-
něny hlavně odrůdou, způsobem řezu, úrovní vý-
živy a stářím keře. Údaje o velikosti listové plochy
mohou být v jednotlivých fenofázích využívány pro
stanovení potřebných dávek postřikové kapaliny
(pokryvnost, prostupnost kapkového spektra) nebo
pro určení rozsahu redukce listové plochy při od-
listění zóny hroznů s ohledem na požadovaný vý-
nos a kvalitu. Velikost listové plochy porovnávaná
pro jednu odrůdu na různých stanovištích přináší
údaje o úrovni agrotechniky (řez, zelené práce), o vi-
talitě porostu apod. Nepřímo může přinášet infor-
mace o zhoršování půdních podmínek na stanovišti
(zhutnění, vlhkost, výživa) nebo o zhoršování zdra-
votního stavu keřů.

Hodnocením velikosti listové plochy se v minu-
losti zabýval např. WATSON (1947), který jako první
defi noval index listové plochy (LAI–Leaf area in-

dex). Stanovením indexu listové plochy v jednot-
livých fenofázích u různých odrůd na rozdílných
stanovištích se zabývali také WELLES (1990), MAR-
TENS (1993), LEBLANC et al. (2002) a další.

JONCKHEERE (2004) defi noval index listové plo-
chy jako proměnnou veličinu reprezentující veli-
kost listové plochy připadající na jednotku půdního
povrchu (hodnota indexu 1,0 odpovídá 10 000 m2
listové plochy na jeden hektar vinice). Tuto veličinu
lze vypočítat jako součin celkové listové plochy při-
padající na 1 letorost, průměrného počtu letorostů
na keř a počtu keřů na 1 ha vinice, podělený plo-
chou 10 000 m2.

SIEGFRIED W., HÖHN, H., VIRET, O. et al. (2005)
stanovili způsob výpočtu velikosti listové plochy
jako součin hodnoty 10 000, počtu listů připadají-
cích na 1 bm a průměrné velikosti listové plochy při-
padající na jeden list, podělený šířkou meziřadí (m).

Ve vinohradnických podmínkách České repub-
liky nebyla doposud této problematice věnována
žádoucí pozornost. V souvislostech s hodnocením
dynamiky růstu se problematikou zabýval KRAUS
(1983). Vinohradnická praxe se v posledním období
začíná stále v širším měřítku zajímat o vztahy veli-
kosti listové plochy k uvedeným souvislostem. To
je zřejmé i z pohledu uplatnění defoliace nebo re-
dukce násady hroznů u dané odrůdy.

66 P. Burg, P. Zemánek

Cílem práce je hodnocení velikosti listové plochy
u vybraných moštových odrůd révy vinné připada-
jící na jeden keř, resp. jeden hektar plodných vinic
v podmínkách vinohradnických regionů jižní Mo-
ravy.

MATERIÁL A METODY
Pokusná pozorování a hodnocení probíhala v prů-

běhu vegetace 2008 ve Velkopavlovické vinařské ob-
lasti, ve vinicích v k.ú. Rakvice, při odlistění odrůd
Hibernal, Müller Thurgau, Ryzlink vlašský, Sauvi-
gnon, Veltlínské zelené, André, Zweigeltrebe, Fran-
kovka, Svatovavřinecké. Použitá podnož Kober 5 BB.
Vinice byly zapěstovány na vysokém vedení s jed-
ním tažněm (počet oček ponechaných na 1 tažni se
pohyboval v rozmezí 8–10), spon výsadby byl 2,3 ×
1,0 m, s opěrnou konstrukcí z ocelových sloupků
o výšce 2,2 m. Vodicí drát byl uložen ve výšce 1,1 m.
První dvojdrátí bylo uloženo ve výšce 1,30 m, druhé
dvojdrátí 1,60 m a třetí 1,80 m nad povrchem terénu.
Stáří pokusné vinice je sedm let. V průběhu vege-
tace bylo provedeno osečkování letorostů ve výšce
cca 0,2 m nad horním dvojdrátím.

Měření velikosti listové plochy bylo prováděno
ve třech termínech, ve fenofázi začátku kvetení,
konce kvetení a ve fenofázi vývoje plodů. Pro hod-
nocení růstových fází révy vinné byla použita me-
zinárodní Fenologická stupnice růstových fází révy
vinné (BBCH), kterou uvádějí LORENZ et al. (1994).
Přehled hodnocených odrůd, termínů měření a cha-
rakteristiku růstových fází uvádí Tab. I.

Pro měření velikosti listové plochy byla využita
měřicí aparatura LFA (Leaf Area Metr CI–202). Jedná
se o přenosné měřicí zařízení pracující na principu

skeneru, které slouží pro měření plochy listů. Pří-
stroj provádí měření délky a šířky listů, další veli-
činy, jako např. plocha, jsou automaticky vypočítá-
vány v průběhu každého skenování.

Při vlastním měření bylo náhodně vybráno 15 le-
torostů, které byly odstraněny z keřů hodnocených
odrůd. U jednotlivých letorostů byla změřena jejich
celková délka. Velikost jednotlivých listů, příp. ve-
likost listů u zálistků pak byla stanovena postupně
od báze k vrcholu letorostu. Listy, jejichž velikost
byla větší než měřící plocha přístroje, byly půleny,
přičemž celková velikost byla vyjádřena součtem
obou příslušných polovin. Naměřené hodnoty byly
použity pro stanovení průměrné celkové plochy
listů připadajících na jeden letorost a pro výpočet
indexu listové plochy.

VÝSLEDKY A DISKUSE
V Tab. I–Tab. III jsou uvedeny průměrné hodnoty

sledovaných znaků pro jednotlivé odrůdy a termíny
hodnocení. Ze získaných hodnot byl proveden pře-
počet velikosti listové plochy připadající na keř révy
vinné.

Získané výsledky měření ukazují, že ve stejných
termínech existují mezi jednotlivými odrůdami zá-
sadní rozdíly ve velikosti listové plochy. V termínu
10. 6. 2009 se velikost listové plochy pohybovala
na úrovni 1,16–2,09 m2 na jeden keř, v termínu 23. 6.
2009 na úrovni 1,49–3,20 m2 na jeden keř a v ter-
mínu 28. 7. 2009 na úrovni 1,99–3,30 m2 na jeden
keř. Z hlediska dynamiky růstu vypovídají hodnoty
o pozvolnějším nárůstu listové plochy v počáteč-
ních fenofázích a rychlejším vývoji v období kve-
tení.

I: Hodnocené odrůdy a termíny měření

Hodnocená
odrůda

Termín měření

10. 6. 2008 23. 6. 2008 28. 7. 2008

kód charakteristika růstové fáze kód charakteristika
růstové fáze kód charakteristika

růstové fáze

Hibernal 60
první květní čepičky se

oddělují z květního lůžka
69 konec kvetení 79

10 dnů před
zaměkáním

Müller Thurgau 62 začátek kvetení 69
5 dnů po konci

kvetení
81 5 dnů po zaměkání

Ryzlink vlašský 60
první květní čepičky se

oddělují z květního lůžka
69 konec kvetení 79

14 dnů před
zaměkáním

Sauvignon 60
první květní čepičky se

oddělují z květního lůžka
69 konec kvetení 81 začátek zaměkání

Veltlínské zelené 61 začátek kvetení 69
5 dnů po konci

kvetení
81 5 dnů po zaměkání

André 60
první květní čepičky se

oddělují z květního lůžka
69 konec kvetení 79

14 dnů před
zaměkáním

Zweigeltrebe 61 začátek kvetení 69
3 dny po konci

kvetení
81 začátek zaměkání

Frankovka 60
první květní čepičky se

oddělují z květního lůžka
69 konec kvetení 79

14 dnů před
zaměkáním

Svatovavřinecké 60
první květní čepičky se

oddělují z květního lůžka
69 konec kvetení 81 začátek zaměkání

 Stanovení velikosti listové plochy u révy vinné 67

II: Velikost listové plochy (termín 10. 6. 2008)

Hodnocená
odrůda

Průměrná hodnota sledovaného znaku

Počet
letorostů

Délka
letorostu

Počet
listů na

letorostu

Velikost
listu na

letorostu

Počet
zálistků na
letorostu

Velikost
listu

na zálistku

Celková
velikost
listové
plochy

letorostu

Celková
velikost
listové
plochy

na 1 keř

Jednotka [ks] [mm] [ks] [mm2] [ks] [mm2] [mm2] [m2]

Hibernal 9 701 8 16 133 4 139 129 620 1,17

Müller Thurgau 10 783 8 19 370 5 161 155 765 1,56

Ryzlink vlašský 10 854 9 13 850 5 131 125 305 1,25

Sauvignon 12 811 10 14 654 5 145 147 265 1,77

Veltlínské zelené 10 630 7 16 669 4 143 117 255 1,17

André 9 822 9 14 237 4 159 128 769 1,16

Frankovka 9 920 8 20 719 4 191 166 516 1,50

Svatovavřinecké 12 1 140 11 14120 6 164 156 304 1,88

Zweigeltrebe 11 911 9 20 992 4 199 189 724 2,09

III: Velikost listové plochy (termín 23. 6. 2008)

Hodnocená
odrůda

Průměrná hodnota sledovaného znaku

Počet
letorostů

Délka
letorostu

Počet
listů na

letorostu

Velikost
listu na

letorostu

Počet
zálistků na
letorostu

Velikost
listu

na zálistku

Celková
velikost
listové
plochy

letorostu

Celková
velikost
listové
plochy

na 1 keř

Jednotka [ks] [mm] [ks] [mm2] [ks] [mm2] [mm2] [m2]

Hibernal 9 1 416 12 21 496 6 260 259 772 2,34

Müller Thurgau 10 1 368 13 22 540 7 448 294 812 2,95

Ryzlink vlašský 10 1 557 15 13 572 6 158 204 212 2,04

Sauvignon 12 1 087 13 14 309 12 355 189 212 2,27

Veltlínské zelené 10 1 028 9 16 537 6 195 149 418 1,49

André 9 1 384 13 17 666 5 266 231 520 2,08

Frankovka 9 1 440 10 24 983 6 320 251 430 2,26

Svatovavřinecké 12 1 756 16 15 035 8 240 241 280 2,90

Zweigeltrebe 11 1 452 13 22 211 7 343 290 801 3,20

IV: Velikost listové plochy (termín 28. 7. 2008)

Hodnocená
odrůda

Průměrná hodnota sledovaného znaku

Počet
letorostů

Délka
letorostu*

Počet
listů na

letorostu

Velikost
listu na

letorostu

Počet
zálistků na
letorostu

Velikost
listu

na zálistku

Celková
velikost
listové
plochy

letorostu

Celková
velikost
listové
plochy

na 1 keř

Jednotka [ks] [mm] [ks] [mm2] [ks] [mm2] [mm2] [m2]

Hibernal 9 1 290 11 25 795 9 540 288 605 2,60

Müller Thurgau 10 1 292 12 27 048 9 630 330 246 3,30

Ryzlink vlašský 10 1 270 12 16 286 8 463 199 136 1,99

Sauvignon 12 1 300 15 17 171 12 889 268 233 3,22

Veltlínské zelené 10 1 300 11 19 844 7 555 222 169 2,22

André 9 1 282 12 21 199 8 579 259 020 2,33

Frankovka 9 1 300 9 28 730 7 1011 265 647 2,39

Svatovavřinecké 12 1 300 11 18 042 10 999 208 452 2,50

Zweigeltrebe 11 1 299 11 24 036 7 876 270 528 2,98

Pozn.: letorosty byly zakráceny na jednotnou délku 0,2 m nad horním dvojdrátím, celková výška listové stěny činila 1,3 m

68 P. Burg, P. Zemánek

V
: V

ýs
le

dn
é h

od
no

ty
 v

el
ik

os
ti

lis
to

vé
 p

lo
ch

y
a

in
de

xu
 li

st
ov

é p
lo

ch
y

H
o

d
n

o
ce

n
á

o
d

rů
d

a

P
o

če
t k

eř
ů

n

a
1

h
a

[k
s]

T
er

m
ín

 1
0.

 6
. 2

00
8

T
er

m
ín

 2
3

.6
. 2

00
8

T
er

m
ín

 2
8.

 7
. 2

00
8

C
el

ko
vá

ve

li
ko

st

li
st

o
vé

 p
lo

ch
y

n
a

1
ke

ř
[m

2]

C
el

ko
vá

ve

li
ko

st

li
st

o
vé

 p
lo

ch
y

v
[m

².
h

a-1
]

In
d

ex
 li

st
o

vé

p
lo

ch
y

(L
A

I)

C
el

ko
vá

ve

li
ko

st

li
st

o
vé

 p
lo

ch
y

n
a

1
ke

ř
[m

2]

C
el

ko
vá

ve

li
ko

st

li
st

o
vé

 p
lo

ch
y

v
[m

².
h

a-1
]

In
d

ex
 li

st
o

vé

p
lo

ch
y

(L
A

I)

C
el

ko
vá

ve

li
ko

st

li
st

o
vé

 p
lo

ch
y

n
a

1
ke

ř
[m

2]

C
el

ko
vá

ve

li
ko

st

li
st

o
vé

 p
lo

ch
y

v
[m

².
h

a-1
]

In
d

ex
 li

st
o

vé

p
lo

ch
y

(L
A

I)

H
ib

er
n

al

4
30

0

1,
17

50
31

0,
50

2,
34

10
06

2
1,

01

2,
60

11
 1

80
1,

12

4
00

0
46

80
0,

47
93

60
0,

94
10

 4
00

1,
04

3
30

0
38

61
0,

39
77

22
0,

77
8

58
0

0,
86

M
ü

ll
er

 T
h

u
rg

au

4
30

0

1,
56

67
08

0,
67

2,
95

12
68

5
1,

27

3,
30

14
 1

90
1,

42

4
00

0
62

40
0,

62
11

80
0

1,
18

13
 2

00
1,

32

3
30

0
51

48
0,

51
97

35
0,

97
10

 8
90

1,
09

R
yz

li
n

k
vl

aš
sk

ý

4
30

0

1,
25

53
75

0,
54

2,
04

87
72

0,
88

1,
99

8
55

7
0,

86

4
00

0
50

00
0,

50
81

60
0,

82
7

96
0

0,
80

3
30

0
41

25
0,

41
67

32
0,

67
6

56
7

0,
66

Sa
u

vi
gn

o
n

4
30

0

1,
77

76
11

0,
76

2,
27

97
61

0,
98

3,
22

13
 8

46
1,

38

4
00

0
70

80
0,

71
90

80
0,

91
12

 8
80

1,
29

3
30

0
58

41
0,

58
74

91
0,

75
10

 6
26

1,
06

V
el

tl
ín

sk
é

ze
le

n
é

4
30

0

1,
17

50
31

0,
50

1,
49

64
07

0,
64

2,
22

9
54

6
0,

95

4
00

0
46

80
0,

47
59

60
0,

60
8

88
0

0,
89

3
30

0
38

61
0,

39
49

17
0,

49
7

32
6

0,
73

A
n

d
ré

4
30

0

1,
16

49
88

0,
50

2,
08

89
44

0,
89

2,
33

10
 0

19
1,

00

4
00

0
46

40
0,

46
83

20
0,

83
9

32
0

0,
93

3
30

0
38

28
0,

38
68

64
0,

69
7

68
9

0,
77

F
ra

n
ko

vk
a

4
30

0

1,
50

64
50

0,
65

2,
26

97
18

0,
97

2,
39

10
 2

77
1,

03

4
00

0
60

00
0,

60
90

40
0,

90
9

56
0

0,
96

3
30

0
49

50
0,

50
74

58
0,

75
7

88
7

0,
79

Sv
at

o
va

vř
in

ec
ké

4
30

0

1,
88

80
84

0,
81

2,
90

12
47

0
1,

25

2,
50

10
 7

50
1,

08

4
00

0
75

20
0,

75
11

60
0

1,
16

10
 0

00
1,

00

3
30

0
62

04
0,

62
95

70
0,

96
8

25
0

0,
83

Z
w

ei
ge

lt
re

b
e

4
30

0

2,
09

89
87

0,
90

3,
20

13
76

0
1,

38

2,
98

12
 8

14
1,

28

4
00

0
83

60
0,

84
12

80
0

1,
28

11
 9

20
1,

19

3
30

0
68

97
0,

69
10

56
0

1,
06

9
83

4
0,

98

U
ve

d
en

ý
p

oč
et

 k
eř

ů
 b

yl
 v

yp
oč

ít
an

ý
ze

 s
p

on
u

 v
ýs

ad
b

y
a

p
oh

yb
u

je
 s

e
o

d
 3

 3
00

 d
o

4
30

0
ke

řů
 n

a
je

d
en

 h
ek

ta
r.

 Stanovení velikosti listové plochy u révy vinné 69

V tab.V jsou uvedeny výsledné hodnoty celkové
velikosti listové plochy v m² na 1 ha a indexů listové
plochy pro tři spony výsadby nejčastěji využívané
v podmínkách jižní Moravy.

EICHHORN (1984) uvádí, že u révy vinné za-
číná hlavní růstová vlna na počátku června, při-
čemž do konce tohoto měsíce dosáhne listové plo-
cha svého největšího rozvoje. Obdobně také KRAUS
(1994) uvádí, že se velikost listů zpočátku zvětšuje
pozvolně, denně přibližně o 2–8 cm2, až do období
maximální růstové intenzity, kdy se velikost čepele
denně zvětšuje o 8–20 cm2. V dalším období růst če-
pele poměrně rychle ustává.

SMITH a KLIEWER (1994) uvádějí, že k největ-
šímu rozvoj listové plochy dochází ve fenofázi kve-
tení, přičemž celková velikost může být ovlivněna
podmínkami daného roku. Rozdíl ve velikosti lis-
tové plochy může být ve stejných fenofázích v jed-
notlivých letech až 30 %.

SIEGFRIED W., HÖHN, H., VIRET, O. et al. (2005)
prováděli srovnatelná měření se stejným typem mě-
řicí aparatury u čtyř odrůd révy vinné (Müller Thur-
gau, Rulandské modré, Ryzlink vlašský, Chasselas)
na pěti stanovištích se srovnatelnými půdními i kli-
matickými podmínkami. Výsledky jeho měření po-
tvrzují výrazné rozdíly ve velikosti listové plochy jak
mezi jednotlivými odrůdami, tak také mezi jednot-
livými stanovišti. Ve fenofázi prodlužovacího růstu
nebyly rozdíly výrazné. Naopak největší rozdíly byly
zaznamenány ve fenofázi kvetení, kdy se velikost lis-
tové plochy pohybovala v rozmezí 12 000–20 000 m2
na 1 hektar. Největší velikost listové plochy vyjád-
řená pomocí indexu listové plochy byla naměřena
u odrůdy Müller Thurgau a dosáhla hodnoty 2,3
(23 000 m2 . ha−1). Nejmenší velikost listové plochy
byla naměřena u odrůdy Rulandské modré, u níž
dosáhl index listové plochy hodnotu 1,2.

KRAUS (1994) uvádí, že se velikost listové plo-
chy připadající na jeden keř pohybuje v rozmezí
5,61–6,28 m2, což při sponu 3 × 1 m představuje plo-
chu 18 513–20 724 m2.

Velikost listové plochy představuje současně vý-
znamný faktor z hlediska kvality hroznů. PAVLOU-
ŠEK (2007) uvádí jako nejlepší poměr 11–12 cm2

listové plochy na 1 g hroznů. Znamená to, že při plá-
novaném výnosu 2,0–3,0 kg hroznů z jednoho keře
by měla být velikost listové plochy 2,4–3,6 m2.

Z tohoto hlediska by listová plocha ve fenofázi
dozrávání byla dostatečná u odrůd Hibernal, Mül-
ler Thurgau, Sauvignon, Svatovavřinecké, Zweigel-
trebe. U odrůd Ryzlink vlašský, Veltlínské zelené,
Frankovka, André je podle hodnocení listová plo-
cha menší. Z praktického hlediska to může zname-
nat např. skutečnost, že u první skupiny odrůd lze
do technologického postupu zařadit operaci od-
listění pro zvýšení kvality hroznů, zatímco u druhé
skupiny by byla doporučena pro dosažení nejvyšší
kvality spíše redukce výnosu. Výsledky mohou zna-
menat i podklady pro určení intenzity odlistění.

Uvedené skutečnosti naznačují, že hodnocení lis-
tové plochy může ve vinohradnické praxi napomá-
hat volbě agrotechnického zásahu s ohledem na po-
žadovanou kvalitu hroznů. Význam hodnocení
listové plochy nabude na významu zejména v roč-
nících s vysokou násadou hroznů, kdy je dosažení
vyšší kvality zpravidla obtížné.

ZÁVĚR
Práce se zabývala hodnocením velikosti listové

plochy pomocí indexu listové plochy. Hodnoty jsou
ovlivněny počtem letorostů a počtem listů na nich.
Údaje o velikosti listové plochy byly hodnoceny
ve třech fenofázích a mohou být využívány pro sta-
novení potřebných dávek postřikové kapaliny (po-
kryvnost, prostupnost kapkového spektra) nebo pro
určení rozsahu redukce listové plochy při odlistění
zóny hroznů s ohledem na požadovaný výnos a kva-
litu.

Z hlediska požadovaného poměru listové plochy
a výnosu hroznů odpovídající kvality byla listová
plocha ve fenofázi dozrávání hodnocena jako do-
statečná u odrůd Hibernal, Müller Thurgau, Sauvi-
gnon, Svatovavřinecké, Zweigeltrebe. Naproti tomu
u odrůd Ryzlink vlašský, Veltlínské zelené, André,
Frankovka byla zjištěna listová plocha menší. Tyto
výsledky tedy určují možnost volby potřebného ag-
rotechnického zásahu v období dozrávání.

SOUHRN
Příspěvek se zabývá stanovením velikosti listové plochy u devíti moštových odrůd révy vinné. Sta-
novení velikosti bylo prováděno s využitím přístroje Leaf Area Metru CI–202, pracujícím na prin-
cipu skeneru. Ze získaných výsledků vyplývá, že se velikost listové plochy připadající na jeden keř
pohybuje ve fenofázi prodlužovacího růstu od 1,16 do 2,09 m2, ve fenofázi kvetení od 1,49 do 3,20 m2
a ve fenofázi zrání hroznů a letorostů od 1,99 do 3,30 m2. Získané hodnoty vypovídají o nejrychlejším
nárůstu listové plochy v období kvetení.
Z hlediska požadovaného poměru listové plochy a výnosu hroznů odpovídající kvality byla listová
plocha ve fenofázi dozrávání hodnocena jako dostatečná u odrůd Hibernal, Müller Thurgau, Sauvi-
gnon, Svatovavřinecké, Zweigeltrebe. Naproti tomu u odrůd Ryzlink vlašský, Veltlínské zelené, An-
dré, Frankovka byla zjištěna listová plocha menší. Výsledky naznačují možnost volby potřebné pra-
covní operace (odlistění, redukce násady) v období dozrávání hroznů.

vinice, listová plocha, index listové plochy, přístroj na měření listové plochy

70 P. Burg, P. Zemánek

LITERATURA
EICHHORN, K. W., 1984: Entwicklung der Blattfl ächen

der Rebe. Der Deutsche Weinbau 36, 1532–1537
JONCKHEERE, S., FLECK, K., NACKERTS, B.,

MUYS, P., COPPIN, M., 2004: Review of methods for in
situ leaf area index determination. Part I. Theories, sen-
sors and hemispherical photography, Agric. Forest
Meteorol. 121, pp. 19–35

KRAUS, V., 1994: Vinohradnictví. Praha: VŠZ, 77 s.
ISBN 80-213-0129-5

KRAUS, V., 1983: Biologické základy agrotechniky révy
vinné. Praha: Státní pedagogické nakladatelství.
130 s.

LEBLANC, S. G., FERNANDES, R., CHEN, J. M.,
2002: Recent advancements in optical fi eld leaf area in-
dex, foliage heterogeneity, and foliage angular distribution
measurements. In: Proceedings of IGARSS 2002, To-
ronto, Canada, 24–28 June.

LORENZ, D. ET AL., 1994: Phänologische Entwicklungs-
stadien der Weinrebe (Vitis vinifera L. ssp. vinifera). Co-
dierung und Beschreibung nach der erweiterten
BBCH-Skala, Vitic. Enol. Sci. 49 (1994), pp. 66–70

MARTENS, S. N., USTIN, S. L., ROUSSEAU, R. A.,
1993: Estimation of tree canopy leaf-area index by gap
fraction analysis. For. Ecol. Manag. 61, 1–108

PAVLOUŠEK, P., 2007: Management kvality ve vinohrad-
nictví. Habilitační práce, Lednice: ZF MZLU v Brně.
s. 250

SIEGFRIED W., HÖHN, H., VIRET, O. ET AL.,
2005: Blattfl ächenbezogene Dosierung von Pfl anzen-
schutzmiteln im Rebbau. Schweizerische Zeitschri�
für Obst- und Weinbau 4/05 (12), 13–16. ISBN
3-921156-35-1

SMITH R. J., KLIEWER W. M., 1994: Estimation of
Thompson Seedless Grapevine Leaf Area. Department
of Viticulture and Enology, University of Califor-
nia. Am. J. Enol. Vitic. 35, 1: 16–22

WATSON, D. J., 1947: Comparative physiological studies
in the growth of fi eld crops. I. Variation in net assimila-
tion rate and leaf area between species and varie-
ties, and within and between years. Ann. Bot. 11,
41–76.

WELLES, J. M., 1990: Some indirect methods of estimating
canopy structure. Rem. Sens. Rev. 5, pp. 31–43

Adresa

doc. Ing. Patrik Burg, Ph.D., doc. Ing. Pavel Zemánek, Ph.D., Ústav zahradnické techniky, Mendelova země-
dělská a lesnická univerzita v Brně, Valtická 337, 691 44 Lednice, Česká republika

