

In the paper "Homogeneous zones of vegetation index for characterizing variability and site-specific management in vineyards", with DOI number: <http://dx.doi.org/10.1590/1678-992X-2019-0243>, published in the journal *Scientia Agricola* v.78, n.4, e20190243, 2021, on page 7:

The correct unit of net photosynthesis (A) is $\mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$, instead of $\mu\text{mol H}_2\text{O m}^{-2} \text{ s}^{-1}$

Where it shows:

Table 4 – Mean values (\pm standard error of the mean) and results of analysis of variance of the transpiration rate (E), stomatal conductance (g_s), and net photosynthesis (A) of 'Chardonnay' vines of each zone of normalized difference vegetation index (NDVI) of the 2018 growing season in areas 1 and 2 of the vineyard.

NDVI Zone	E mol H ₂ O m ⁻² s ⁻¹	g_s μmol H ₂ O m ⁻² s ⁻¹	A μmol CO ₂ m ⁻² s ⁻¹
Area 1 - 105 dap - 10h00			
High	0.009 ± 3.8 × 10 ⁻⁴	0.44 ± 0.02	22.0 ± 0.5
Low	0.008 ± 1.8 × 10 ⁻⁴	0.40 ± 0.01	20.5 ± 0.8
p	0.056 [†]	0.116	0.115
Area 1 - 105 dap - 13h00			
High	0.009 ± 3.0 × 10 ⁻⁴	0.39 ± 0.02	20.6 ± 0.5
Low	0.009 ± 5.1 × 10 ⁻⁴	0.36 ± 0.03	18.6 ± 0.6
p	0.455	0.419	0.039*
Area 1 - 126 dap - 10h00			
High	0.007 ± 2.4 × 10 ⁻⁴	0.42 ± 0.02	20.6 ± 0.5
Low	0.006 ± 3.5 × 10 ⁻⁴	0.33 ± 0.03	17.6 ± 0.8
p	0.039*	0.033*	0.017*
Area 1 - 126 dap - 13h00			
High	0.008 ± 4.7 × 10 ⁻⁴	0.36 ± 0.03	19.5 ± 0.4
Low	0.007 ± 2.9 × 10 ⁻⁴	0.32 ± 0.02	17.8 ± 0.5
p	0.180	0.246	0.026*
Area 2 - 105 dap - 10h00			
High	0.009 ± 4.4 × 10 ⁻⁴	0.38 ± 0.02	20.9 ± 0.7
Low	0.009 ± 4.9 × 10 ⁻⁴	0.38 ± 0.02	20.7 ± 0.6
p	0.921	0.830	0.852
Area 2 - 105 dap - 13h00			
High	0.010 ± 4.4 × 10 ⁻⁴	0.36 ± 0.02	20.4 ± 0.7
Low	0.010 ± 6.5 × 10 ⁻⁴	0.35 ± 0.03	20.5 ± 0.6
p	0.979	0.864	0.925
Area 2 - 126 dap - 10h00			
High	0.007 ± 4.2 × 10 ⁻⁴	0.37 ± 0.03	20.5 ± 0.4
Low	0.007 ± 1.1 × 10 ⁻⁴	0.37 ± 0.01	20.7 ± 0.5
p	0.693	0.964	0.794
Area 2 - 126 dap - 13h00			
High	0.009 ± 3.6 × 10 ⁻⁴	0.36 ± 0.02	18.9 ± 0.3
Low	0.008 ± 4.1 × 10 ⁻⁴	0.32 ± 0.02	18.9 ± 0.6
p	0.197	0.262	0.914

[†] and *significant difference at the 10 % and 5 % levels, respectively, as determined by the F test.

It should be:

Table 4 – Mean values (\pm standard error of the mean) and results of analysis of variance of the transpiration rate (E), stomatal conductance (g_s), and net photosynthesis (A) of 'Chardonnay' vines of each zone of normalized difference vegetation index (NDVI) of the 2018 growing season in areas 1 and 2 of the vineyard.

NDVI Zone	E mol H ₂ O m ⁻² s ⁻¹	g_s μmol CO ₂ m ⁻² s ⁻¹	A μmol CO ₂ m ⁻² s ⁻¹
Area 1 - 105 dap - 10h00			
High	0.009 ± 3.8 × 10 ⁻⁴	0.44 ± 0.02	22.0 ± 0.5
Low	0.008 ± 1.8 × 10 ⁻⁴	0.40 ± 0.01	20.5 ± 0.8
p	0.056 [†]	0.116	0.115
Area 1 - 105 dap - 13h00			
High	0.009 ± 3.0 × 10 ⁻⁴	0.39 ± 0.02	20.6 ± 0.5
Low	0.009 ± 5.1 × 10 ⁻⁴	0.36 ± 0.03	18.6 ± 0.6
p	0.455	0.419	0.039*
Area 1 - 126 dap - 10h00			
High	0.007 ± 2.4 × 10 ⁻⁴	0.42 ± 0.02	20.6 ± 0.5
Low	0.006 ± 3.5 × 10 ⁻⁴	0.33 ± 0.03	17.6 ± 0.8
p	0.039*	0.033*	0.017*
Area 1 - 126 dap - 13h00			
High	0.008 ± 4.7 × 10 ⁻⁴	0.36 ± 0.03	19.5 ± 0.4
Low	0.007 ± 2.9 × 10 ⁻⁴	0.32 ± 0.02	17.8 ± 0.5
p	0.180	0.246	0.026*
Area 2 - 105 dap - 10h00			
High	0.009 ± 4.4 × 10 ⁻⁴	0.38 ± 0.02	20.9 ± 0.7
Low	0.009 ± 4.9 × 10 ⁻⁴	0.38 ± 0.02	20.7 ± 0.6
p	0.921	0.830	0.852
Area 2 - 105 dap - 13h00			
High	0.010 ± 4.4 × 10 ⁻⁴	0.36 ± 0.02	20.4 ± 0.7
Low	0.010 ± 6.5 × 10 ⁻⁴	0.35 ± 0.03	20.5 ± 0.6
p	0.979	0.864	0.925
Area 2 - 126 dap - 10h00			
High	0.007 ± 4.2 × 10 ⁻⁴	0.37 ± 0.03	20.5 ± 0.4
Low	0.007 ± 1.1 × 10 ⁻⁴	0.37 ± 0.01	20.7 ± 0.5
p	0.693	0.964	0.794
Area 2 - 126 dap - 13h00			
High	0.009 ± 3.6 × 10 ⁻⁴	0.36 ± 0.02	18.9 ± 0.3
Low	0.008 ± 4.1 × 10 ⁻⁴	0.32 ± 0.02	18.9 ± 0.6
p	0.197	0.262	0.914

[†] and *significant difference at the 10 % and 5 % levels, respectively, as determined by the F test.