

17:00 **How precisely do maize crop models simulate the impact of climate change variables on yields and water use?**

Durand Jean-Louis¹, Bassu Simona², Brisson Nadine², Boote Kenneth³, Lizaso Jon⁴, Jones James W.⁵, Rosenzweig Cynthia⁶, Ruane Alex C.⁶, Adam Myriam⁷, Baron Christian⁸, Basso Bruno^{9,10}, Biernath Christian¹¹, Boogaard Hendrik¹², Conijn Sjaak¹³, Corbeels Marc¹⁴, Deryng Delphine¹⁵, de Sanctis Giacomo¹⁶, Gayler Sebastian¹⁷, Grassini Patricio¹⁸, Hatfield Jerry¹⁹, Hoek Steven¹², Izaurralde Cesar²⁰, Jongschaap Raymond R.¹³, Kemanian Armen R.²¹, Kersebaum K. Christian²², Kim Soo-Hyung²³, Kumar Naresh S.²⁴, Makowski David², Müller Christoph²⁵, Nendel Claas²², Priesack Eckart¹¹, Pravia Maria Virginia²¹, Sau Federico⁴, Shcherbak Lurii^{9,10}, Tao Fulu²⁶, Teixeira Edmar²⁷, Timlin Dennis²⁸, Waha Katharina²⁴

¹Unité de Recherche Pluridisciplinaire sur la Prairie et les Plantes Fourragères, INRA, BP 80006, Lusignan, 86600, France

²Unité d'Agronomie, INRA-AgroParisTech, BP 01, Thiverval-Grignon, 78850, France

³Department of Agronomy, University of Florida, P.O. Box 110500, Gainesville, FL 32611, USA

⁴Department Produccion Vegetal, Fitotecnia, University Politécnica of Madrid, Madrid, 28040, Spain

⁵Department of Agricultural & Biological Engineering, University of Florida, P.O. Box 110570, Gainesville, FL 32611, USA

⁶Climate Impacts Group, NASA Goddard Institute for Space Studies, 2880 Broadway, New York, NY 10025, USA

⁷UMR AGAP/PAM, CIRAD, Av. Agropolis, Montpellier, France,

⁸CIRAD, UMR TETIS, 500 rue J-F. Breton, Montpellier, F-34093, France

⁹Department of Geological Sciences, Michigan State University, East Lansing, MI, USA

¹⁰Department Crop Systems, Forestry and Environmental Sciences, University of Basilicata, Potenza, Italy

¹¹Institute für Bodenökologie, Helmholtz Zentrum München, Ingolstädter Landstraße 1, D-85764, Neuherberg, Germany

¹²Centre for Geo-Information, Alterra, P.O. Box 47, Wageningen, 6700AA, the Netherlands

¹³WUR-Plant Research International, Wageningen University and Research Centre, P.O. Box 16, 6700AA, Wageningen, the Netherlands

¹⁴CIRAD-Annual Cropping Systems, C/O Embrapa-Cerrados Km 18, BR 020 - Rodovia Brasilia/Fortaleza, CP 08223, CEP 73310-970, Planaltina, DF, Brazil

¹⁵Tyndall Centre for Climate Change research and School of Environmental Sciences, University of East Anglia, Norwich, NR4 7TJ, United Kingdom

¹⁶Unité AGROCLIM, INRA, Domaine st Paul Site Agroparc, Avignon Cedex 9, Avignon, 84914, France

¹⁷Water & Earth System Science (WESS) Competence Cluster, c/o University of Tübingen, Tübingen, 72074, Germany

¹⁸Department of Agronomy and Horticulture, University of Nebraska-Lincoln, 178 Keim Hall-East Campus, Lincoln, NE 68503-0915, USA

¹⁹USDA-ARS National Soil Tilth Laboratory for Agriculture and the Environment, 2110 University Boulevard, Ames, IA 50011, USA

²⁰Pacific Northwest National Laboratory and University of Maryland, 5825 University Research Court Suite 3500, College Park, MD 20740, USA

²¹Department of Plant Science, The Pennsylvania State University, 247 Agricultural Sciences and Industries Building, University Park, PA 16802, USA

²²Institute of Landscape Systems Analysis, ZALF, Leibniz-Centre for Agricultural Landscape Research, Eberswalder Str. 84, D-15374, Muencheberg, Germany

²³School of Environmental and Forest Sciences, University of Washington, Seattle, WA 98195-4115, USA

²⁴Indian Agricultural Research Institute, Centre for Environment Science and Climate Resilient Agriculture, New Delhi 110012, India

²⁵Potsdam Institute for Climate Impact Research, Telegraphenberg A 31, P.O. Box 60 12 03, D-14412, Potsdam, Germany

²⁶Institute of Geographical Sciences and Natural Resources Research, Chinese Academy of Sciences, Beijing, 100101, China

²⁷Sustainable Production, The New Zealand Institute for Plant & Food Research Limited, Lincoln, Canterbury, New Zealand

²⁸Crop Systems and Global Change Laboratory, USDA/ARS, 10300 Baltimore Avenue, BLDG 001 BARC-WEST, Beltsville, 20705-2350 MD, USA

AgMIP is an international program bringing together research projects on climate, crop modelling and regional agriculture adaptation to climate change. One objective is to better assess the projections of global food availability depending on different staple crops (wheat, rice and maize), taking into account the projections of climate change for the end of century and the uncertainty attached to them. The need for robust estimates, *i.e.* good crop models for yields and use of natural resources is a prerequisite to benchmark the various cropping systems and local solutions that will ultimately be explored in order to cope with climate change, without bringing about any negative side effects on the environment. Modelers hence work together internationally in order to compare and improve process-based crop simulation models. Maize is a strategic crop, exhibiting high potential radiation and water use efficiencies and is cultivated worldwide. In a first phase, the impacts of CO₂ and temperature on the maize yields and water use were studied using 23 crop models on 4 sites with contrasted cool or hot climate conditions, under no water limitation (Lusignan in France, Ames in the United States, Morogoro in Tanzania and Rio Verde in Brasil). Models were run using local soil conditions and climate variables for 30 years (1980-2010) after adjusting the cultivar parameters to the ones used in one experiment in each site. At the four sites studied, the average values across models of simulated yields were closer to the observed local experimental results than the simulation of any individual model. This indicated that ensemble modelling could be a relevant way to approach the impact of climate change on maize yields. There was also a broad agreement between models to simulate a reduction in maize yield in response to temperature, roughly - 0.5 Mg ha⁻¹ per °C increase, with no significant impact on water use, although the latter variable was estimated with a large variability between models. Plant phenology was the mostly altered process with increasing temperature. Shortening of the duration from flowering to maturity in particular reduced the gain in grain weight during that phase. This suggests that genetics could hence play a key role in adapting maize production to climate change, at least under high water availability. Doubling [CO₂] from 360 to 720 μmole mole⁻¹ increased grain yield by 7.5% on average across models and sites, with a slight decrease of water use, bringing about an increase in water use efficiency. However, the variability of the response to [CO₂] was very high, bringing about the need to better simulate the role of CO₂, especially on plant transpiration. In a second phase, models are therefore now being tested against Free Air CO₂ Enrichment experimental data, so that variability can be reduced and the actual impact of global change on water use can be assessed with a relevant precision to adaptating agricultural practices.