

HAL
open science

Azodyn-Pea, a crop model to adapt pea crop to climate change

Annabelle Larmure, Maud Benezit, Ronan Trépos, Christophe Lecomte,
Marie-Helene Jeuffroy

► **To cite this version:**

Annabelle Larmure, Maud Benezit, Ronan Trépos, Christophe Lecomte, Marie-Helene Jeuffroy. Azodyn-Pea, a crop model to adapt pea crop to climate change. 2. Agriculture and Climate Change Conference, Mar 2017, Sitges, Spain. 2017. hal-01607755

HAL Id: hal-01607755

<https://hal.science/hal-01607755>

Submitted on 18 Jun 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Azodyn-Pea, a crop model to adapt pea crop to climate change

Annabelle Larmure¹, Maud Bénézit², Ronan Trepos³, Christophe Lecomte¹, Marie-Hélène Jeuffroy²

¹UMR Agroécologie1347, AgroSup-INRA-Université de Bourgogne, Dijon . France

²UMR Agronomie INRA, AgroParisTech, Université Paris Saclay, Thiverval-Grignon . France

³UR INRA MIAT Mathématiques et Informatique Appliquées, Equipe RECORD, Toulouse . France

Context Climate change in Europe increases the unpredictability of both frequency and impact of abiotic stresses on crops while they are a major cause of recent yield stagnation and projected decline.

Pea (*Pisum sativum* L) is an important annual legume crop grown in temperate regions for its high seed nitrogen concentration and environmental benefits

Emergence of new varieties to face the high abiotic stress sensitivity of pea

However few data are available to adapt the choice of the pea type to local abiotic stress

Azodyn-Pea, a dynamic crop model to study the current and future performance of the pea crop cultivars in various French regions with contrasted climates

Azodyn-Pea **simulates, at a daily step and at the plot scale**, the effect of different abiotic environmental variables on yield and grain protein content formation. It integrates relevant and measurable varietal parameters representative of the three pea types

Main varietal parameters representative of the three pea types

- Durations of the development stages
- Maximal seed weight of the genotype
- Frost resistance and acclimation rate

Azodyn-Pea was implemented into the INRA modelling platform RECORD using the VLE software in order to optimize its use. It was developed in the line of the family of model Azodyn+(including wheat, barley and oilseed rape crops).

Perspectives

Azodyn-Pea will be used to :

- ▶ Assess the performance of existing varieties of the three pea types over ten past years in different regions, in order to identify which type best suits to each environment (soil x climate)
- ▶ Explore novel combinations of plant traits in order to design ideotypes adapted to future climate and contribute to the development of new varieties within each type.

Agriculture and Climate Change

