

www.sciencemag.org/content/360/6392/987/suppl/DC1

Supplementary Materials for

Reducing food's environmental impacts through producers and consumers

J. Poore* and T. Nemecek

*Corresponding author. Email: joseph.poore@queens.ox.ac.uk

Published 1 June 2018, *Science* **360**, 987 (2018) DOI: 10.1126/science.aag0216

This PDF file includes:

Materials and Methods Supplementary Text Figs. S1 to S14 Tables S1 to S17 Captions for Data S1 and S2 References

Other Supplementary Material for this manuscript includes the following:

(available at www.sciencemag.org/content/360/6392/987/suppl/DC1)

Data S1 and S2

Correction: In table S16, we erroneously reported a published number from the IMAGE integrated assessment model (17), that the land no longer required for food production under the "no animal products" scenario could remove 30 Gt CO₂-C from the atmosphere (5.5 Gt CO₂ yr⁻¹ over 20 years) as it naturally succeeds to forest, shrubland, or grassland. We misunderstood that the reported number also included CH₄ and N₂O emissions, and we considered a time frame that was too short to reflect the carbon dynamics of revegetation. Because of the error, we did not recognize the true scale of the carbon sink and therefore only included it as a sensitivity in table S16. We have now reported the sink itself separately and have changed table S16 to report a sensitivity on the carbon sink rather than reporting the sink itself.

Materials and Methods

Contents

1)	Study Scope	3
a.	Temporal Scope	3
b.	Production Practices	3
c.	System Boundary	3
d.	Functional Units Used and Products Included	5
e.	Allocation	6
f.	Characterization	6
2)	Meta-Analysis Approach	7
a.	Study Inclusion Criteria	7
b.	Aggregating Results	7
c.	Literature Search	8
3)	Building and Standardizing the Inputs and Management Inventory	9
a.	Data Derived from Study Locations	9
b.	Data Derived from External Datasets	11
c.	Allocation and Conversion Factors	12
4)	Standardizing the Impact / Resource Use Indicators	13
5)	Standardizing the Functional Unit	14
6)	Filling Gaps in the System Boundary or Recalculating Indicators	
a.	Land Use	16
b.	Freshwater Withdrawals and Scarcity-Weighted Freshwater Withdrawals	18
c.	Production and Transport of Farm Inputs	18
d.	On-Farm Emissions	19
7)	Filling Gaps in The Rest of the Supply Chain	29
a.	Land Use Change	29
b.	Transport	30
c.	Processing	30
d.	Packaging	30
e.	Retail	30
f.	Losses	31
8)	Weights	32
a.	Within-Country Weights	32
b.	Between-Country Weights	32
9)	Randomization and Resampling	33

1) Study Scope

a. Temporal Scope

Studies published online between 2000 and June 2016 were included, providing a window to reduce climatic variation while avoiding significant error by including outdated practices. The beginning of this period aligns with the release of standards for methodological harmonization (*41*) of Life Cycle Assessment (LCA) [ISO 14040:1997, ISO 14041:1999, ISO 14042:2000, and ISO 14043:2000]. Observations are approximately centered on the year 2010, and external data used relates to 2009-11.

b. Production Practices

Only commercially viable and currently existing production systems were included, avoiding assessment of the gap between identification and implementation of new practices (30). Foraged foods and subsistence farming were excluded.

c. System Boundary

The supply chain begins with the extraction of resources needed to produce inputs for agricultural production, the initial impact of choice by farmers, and ends at the retail store, the point of choice for consumers (fig. S1). Post-retail stages (cooking and consumer losses) were not considered owing to high variability and low data availability. Materials and Methods Section 6 justifies other exclusions.

Fig. S1. Emissions and resource uses included or excluded by supply chain stage.

d. Functional Units Used and Products Included

Co-products with similar nutritional roles, despite differences in value or desirability, were not differentiated. Nutrient densities were derived from food balance sheets (4).

Table S1. Functional units (FUs) used.

	Mass / Volume FU	Nutrition FU	Nutrient Density
Starch-Rich			v
Wheat & Rye	1 kg of bread (variable protein wheat)		$2695~\mathrm{kcal~kg^{-1}}$
Maize	1 kg of meal (for polenta)	_	$4165~\mathrm{kcal~kg^{-1}}$
Oats	1 kg of rolled oats	1000 kcal	$2605~\rm kcal~kg^{-1}$
Rice	1 kg of full grain white or brown rice	energy	3685 kcal kg ⁻¹
Potatoes	1 kg of soil free tuber		730 kcal kg ⁻¹
Cassava	1 kg of soil free tuber		975 kcal kg ⁻¹
Protein-Rich			
Peas	1 kg of dry pea without pod		$215~\mathrm{g~kg^{-1}}$
Other Pulses	1 kg of dry pulse without pod	_	$220~\mathrm{g~kg^{-1}}$
Nuts	1 kg of shell free, dry nut		$160~\mathrm{g~kg^{-1}}$
Groundnuts	1 kg of shell free, roasted nut	•	$260~\mathrm{g~kg^{-1}}$
Soybeans	1 kg of tofu (~16% protein)		$160~\mathrm{g~kg^{-1}}$
Cheese	1 kg of cheese		$225~\mathrm{g~kg^{-1}}$
Eggs	1 kg of eggs	. 100 a protain	$110~\mathrm{g~kg^{-1}}$
Poultry Meat		100 g protein	$175~\mathrm{g~kg^{-1}}$
Pig Meat	1 kg of fat and bone-free meat and		$160~\mathrm{g~kg^{-1}}$
Lamb & Mutton	edible offal		$200~\mathrm{g~kg^{-1}}$
Beef		_	$200~\mathrm{g~kg^{-1}}$
Fish	1 kg of edible fish	_	$230~\mathrm{g~kg^{-1}}$
Crustaceans	1 kg of head-free meat (shell-free for	-	$150~\mathrm{g~kg^{-1}}$
	large shrimp)		
Alcoholic Bevera	ges		
Barley	1 liter of beer	1 unit (10ml	5 units
Wine grapes	1 liter of wine	alcohol)	12.5 units
Other			
Milk	1 liter of pasteurized milk (4% fat,		
	3.3% protein)	<u>-</u>	<u>-</u>
Soybeans	1 liter of soymilk (~3.3% protein)	_	_
Root Vegetables	1 kg of soil free tuber	_	_
Fruit & Veg.	1 kg of fresh fruit or vegetable	_	_
Cocoa	1 kg of dark chocolate	_	_
Coffee	1 kg of ground, roasted beans	-	-
Oil crops	1 liter of refined/filtered oil	-	_
Sugar crops	1 kg of raw/refined sugar	-	-

e. Allocation

Economic allocation between co-products reflects the rationale for which producers create environmental burdens (42) and is used here. The method is also practical and widely used.

f. Characterization

Table S2. Indicators and characterizations used.

Indicator	Characterization	Emissions / Uses Characterized
Land Use *	None	Seed, on- and off-farm arable and
Occupation Time		permanent crops, fallow land,
		temporary pasture, permanent
		pasture
Greenhouse Gas	IPCC (43) AR5 100-year	CO ₂ , CH ₄ , N ₂ O to air
Emissions	factors with climate-	
	carbon feedbacks	
Acidification	CML2 Baseline (44)	SO_2 , NH_3 , NO_x to air
Eutrophication	CML2 Baseline (44)	NH_3 , NO_x to air, NO_3^- , NH_4^+ , P ,
		N to water
Freshwater	None	Irrigation, drinking, pond, and
Withdrawals		processing water
Scarcity-Weighted	AWARE (45)	Irrigation, drinking, pond, and
Freshwater		processing water
Withdrawals		

For greenhouse gas (GHG) emissions, IPCC (46) AR4 characterization factors (CFs) included climate-carbon feedbacks in CO₂ only, but inconsistently not in other GHGs (43). The AR5 factors with feedbacks are both more complete (by including the direct and indirect impacts of GHGs) and consistent, and were used here despite higher uncertainty in feedback magnitude. Results under AR4 CFs are presented for comparability (Data S2). 100-year CFs were used, the most common indicator of the impact of mixed gases on the mid- to long-term climate.

2) Meta-Analysis Approach

a. Study Inclusion Criteria

Based on the above, the following criteria were used to identify studies that:

- Are included in peer-reviewed journals, or are PhD theses, ISO compliant reports,
 LCA databases, or conference proceedings with clear data and methods
- 2. Are published in print or online between 2000 and June 2016
- 3. Report results not presented in another included study
- **4.** Assess commercially farmed products
- 5. For crops, report real, not simulated yield and inventory data, from specific farms, regions, or countries
- **6.** Use LCA or similar methodology
- 7. Calculate according to our system boundary or provide sufficient inventory data to recalculate
- 8. Calculate according to our functional units, or make recalculation possible
- 9. Use attributional modeling and economic allocation, or make recalculation possible
- **10.** Calculate GHG emissions, characterized under IPCC AR5 100-year factors with climate-carbon feedbacks, or make recharacterization possible
- 11. Calculate on- and off-farm land use, or make calculation possible.

b. Aggregating Results

Results were included as a separate observation (line of the database), when they:

- 1. Represented different systems or practices, e.g., input level, rotation, cultivar
- 2. Represented significantly different geographies, e.g., regions or countries.

Otherwise, results were averaged into a single observation with standard deviations calculated across farms. Results were averaged across years to ensure independence of observations.

c. Literature Search

A comprehensive approach was used by: searching for publications using the terms "life cycle assessment" OR "life cycle analysis" OR "GHG emissions" AND the relevant product name, in Google Scholar; following references within publications and citations to publications; identifying LCA conference proceedings; and identifying online LCA datasets. This resulted in 1530 studies for potential inclusion. Where data were unavailable in the publication, 346 authors were contacted directly. Of these studies, 570, supplemented with additional data provided by 139 authors, met our criteria. This resulted in 2278 unique observations, covering ~38,700 regional or farm level inventories in 119 countries (fig. S2). Observations are concentrated in Europe, North America, Oceania, Brazil, and China, but limited in Africa and Central Asia, demonstrating the need for study weights that allow one geography to represent another (Materials and Methods, Section 8).

Fig. S2. Map of study locations for all products. Black circles represent locations of subnational studies (n observations = 1160); country shading represents the number of national-level studies per country (n observations = 1118).

3) Building and Standardizing the Inputs and Management Inventory

Inventory data were recorded to allow recalculation of missing emission sources. Some inventory items, if missing, could reasonably be estimated from external sources.

a. Data Derived from Study Locations

Studies with co-ordinates were point-sampled. Regional studies were linked to GADM regions (47), and the mean was taken within that area. For eco-climate zones (discrete), the mode was taken.

Table S3. Sources of spatial data.

Inventory Item	Source		
Soil Characteristics			
pH H ₂ O	HWSD (48)		
Clay Content (% weight, 0-30cm)	HWSD (48)		
Sand Content (% weight, 0-30cm)	HWSD (48)		
Organic Carbon (% weight, 0-30cm)	HWSD (48)		
Total Nitrogen (kg N t ⁻¹ , 0-50cm)	ISRIC/WDC-Soils (49)		
Phosphorus (kg P t ⁻¹ , 0-50cm)	Scherer and Pfister (50)		
Drainage (6 classes)	HWSD (48)		
Erodibility (t h MJ ⁻¹ mm ⁻¹)	Scherer and Pfister (50)		
Geography			
Slope Length (dimensionless)	GMTED (50, 51)		
Slope (%)	GMTED (50, 51)		
Phosphorus reaching aquatic environment (%)	Scherer and Pfister (50)		
Climate			
Precipitation (mm year ⁻¹)	WorldClim (52)		
Winter-type Precipitation Correction	WorldClim (52)		
Average Temperature (°C)	WorldClim (52)		
Potential Evapotranspiration (mm)	Zomer et al. (53)		
Eco-Climate Zones (12 classes)	Hiederer et al. (54)		
Other			
Irrigated Water Applied (m ³ ha ⁻¹)	Pfister and Bayer (55)		
CF _{AWARE} (water scarcity for each basin,	Boulay et al. (45)		
relative to global water scarcity) (m ³ world m ⁻³)			
Cropping Intensity	MIRCA2000 (56)		

i. Irrigation Water Applied

Evapotranspiration from irrigation was drawn from a basin-level dataset of 160 crops (55). For flooded rice, data including flood water evaporation were used (57). To convert from evapotranspiration to field applied water, application efficiency factors (58), weighted by country shares of irrigation system (59), were applied.

ii. Aquaculture Water Requirements

Evaporation from aquaculture ponds was estimated from potential evapotranspiration (PET) (53) and factors converting PET to open water evaporation (60).

iii. Multiple Cropping and Fallow

Land use was calculated from inverse yield and occupation time. Occupation time is reduced by multiple cropping but increased by fallow requirements. Many studies did not provide crop timetables, and derivation was required.

From MIRCA2000 (56), minimum crop fallow requirements were calculated as cropland extent (CE_{MIRCA}) over maximum monthly growing area (MMGA) (61). MMGA is the maximum area required for the crop rotation in that location. CE_{MIRCA} is the area used for arable crops including fallow (62). Fallow land was treated as insignificant for greenhouse crops, vineyards, and bananas. Given the large variation in orchard lifecycles, fallow requirements were set based on commercial lifespans using literature data. Longer fallow requirements for some practices (e.g., organic) were not considered.

Multiple cropping was calculated from the ratio of MMGA to area harvested (AH) (61). AH is counted each time a crop is harvested in a year (e.g., for double cropping, MMGA/AH = 2). Land use, calculated from yield, can be multiplied by

each of these ratios in turn, to reconcile to global cropland extent from FAOSTAT (Materials and Methods, Section 6a).

b. Data Derived from External Datasets

Table S4. External datasets used.

Inventory Item	Source / Methodology
Seed (kg ha ⁻¹)	Food Balance Sheets (4)
Nursery Land Use (m ² ·year m ² ·year ⁻¹)	Literature sources
Nutrient Composition of Org. Fert. (kg ha ⁻¹)	Webb et al. (63); Sintermann et
	al. (64); AGRIBALYSE (65)
Nutrient Content of Excreta (kg ha ⁻¹)	ASAE (66); EEA (67)
Synthetic Fertilizer Composition (%)	FeedPrint (68)
Fuel & Machinery Use (kg ha ⁻¹)	AGRIBALYSE (65)
Energy for Irrigation (kWh ha ⁻¹)	WFLDB (58)
Dry Matter (%) & Crop Composition	Feedipedia (69); other sources
Share of Residue Removed and Burnt (%)	GNOC (70); other sources
Residue Remaining (kg DM ha ⁻¹ ; kg N ha ⁻¹)	IPCC (71); other sources
Infrastructure (kg ha ⁻¹ year ⁻¹)	Kowata <i>et al</i> . (72)
Water Use by Feed Crops (L kg ⁻¹)	Pfister et al. (55)
Animal Drinking & Service Water (L kg LW ⁻¹)	Mekonnen and Hoekstra (73)

i. Nutrient Composition Content of Organic Fertilizer

The nitrogen (N), phosphorus (P), and total ammoniacal nitrogen (TAN) content of manure at the point of application, not excretion, was used here, given differing mineral loss rates in housing and storage. No data were collected on the storage method prior to application, and a range was drawn from literature sources to reflect this variation.

For solid manure the meta-analysis of Webb *et al.* (63) was used, which included 266 observations by animal. For liquid manure, data from Sintermann *et al.* (64) were used which included 345 observations by animal, supplemented with data from AGRIBALYSE (65). For compost, TAN was taken from AGRIBALYSE. Green manure was taken to have no NH₃ emissions, and TAN was set to 0.

ii. Fuel and Machinery Use

Most studies did not account for the impact of machinery production and delivery to farm. From 139 processes in AGRIBALYSE, the ratio of machinery depreciated per unit of fuel consumed (kg machinery kg diesel⁻¹) was established. Recognizing that farms in less developed countries have poorer access to capital and maintain farm machinery for longer, the machinery-to-diesel ratio was doubled in countries with a Human Development Index (74) less than 0.8.

c. Allocation and Conversion Factors

For allocation between beef and milk, and lamb and wool, economic allocation factors were recalculated where required, using national price data and the yield of each product. For grain and straw, roots and feed grade roots, and nut kernels and hulls, global allocation factors were taken from literature sources.

4) Standardizing the Impact / Resource Use Indicators

For studies consistent with our system boundary, impact and resource use indicators were recorded directly.

Where the system boundary was consistent, but indicators were provided under a different characterization, direct conversion was possible if major emissions were reported for each gas or liquid separately.

Where different characterizations were used, and gas and liquid emissions were not reported separately, recalculation was still possible in some cases:

- **GHG emissions:** Most studies included use AR4 characterization factors (CFs). Only separately reported CH₄ emissions are required for recalculation under AR5 CFs with climate-carbon feedbacks, given the same CF is used for N₂O.
- **Acidification:** NH₃ is the dominant acidifying emission in agriculture, and the characterization was converted based on the ratio between the CML2 baseline CF and the studies CF for this gas. SO₂ was used as the dominant gas for post-farm processes.
- **Eutrophication:** EDIP2003 (75) and ReCiPe (76) split emissions into P and N equivalents. P emissions were directly recharacterized under CML2 Baseline. For N emissions, we weighted CFs by global agricultural N emissions (77) by type to derive a conversion factor.

5) Standardizing the Functional Unit

i. Arable and Permanent Crops

For grains, oilseeds, pulses, and soybeans, where studies presented results in fresh weight, mass change from drying was included by using dry matter shares at harvest and storage (69). For nuts, standard kernel weights (4) were used for conversions.

ii. Meat, Fish, and Crustaceans

Weight definitions for meat and fish vary by animal and country. The following definitions were standardized to as much as possible:

- Liveweight (LW): weight of the living animal leaving the farm. *Meat*:
- Hot standard carcass weight (HSCW): weight at slaughter, after removal of hides, head, feet, tail, and inedible offal. For poultry, also after removal of feathers. For pigs, also after removal of skin. Includes bones.
- Retail weight (RW): weight after removal of bones and excess fat.
- Edible offal (EO): non-muscle parts considered edible, variable by country. *Fish:*
- Filleted weight: weight after removal of head, fins, skin, bones, and organs.
- Edible weight: weight excluding large bones and inedible organs.

Data were collected from literature sources. A carcass weight adjustment of -2% was made for dairy breeds. For fish, data by species were used (78).

Table S5. Meat processing conversions used.

HSCW / LW			RW+EO / HSCW			By Product Value			
Product	Avg.	SD	n	Avg.	SD	n	Avg.	SD	n
Beef	52%	3%	101	72%	2%	4	7%	5%	13
Mutton	47%	3%	27	71%	1%	2	7%	5%	7
Pork	75%	3%	12	68%	2%	3	5%	3%	8
Poultry	72%	2%	2	72%	4%	2	2%	2%	5

iii. Milk, Soymilk, and Tofu

Animal milk purchase prices are largely determined on fat and protein content. During processing, milk is standardized by removing and adding back solids to form grades of milk. The relevant functional unit for milk is therefore one that controls for fat and protein, and here milk was standardized to 4% fat and 3.3% protein (79) for all ruminants (80).

For soy products, protein is lost during processing as by-products or waste. Data were collected on the protein conversion from beans to soymilk or tofu, and then standardized to 3.3% and 16% protein respectively. This ensures nutritional unit results are robust to changes in processed-product protein content.

6) Filling Gaps in the System Boundary or Recalculating Indicators

Land use was split into five types (table S2). Farm-stage GHG emissions were split into 20 sources, gaps filled, and the total recalculated. For land use, acidification, and eutrophication, the entire indicator was recalculated from the inventory if calculated inconsistently with our system boundary (except aquaculture, where NO_x and NH_3 emissions were added to existing values otherwise consistent with our system boundary).

a. Land Use

i. Temporary and Permanent Crops

$$Land~Use = \frac{10,000}{Yield} \cdot \frac{Seed + Yield}{Yield} \cdot \frac{Crop~Duration}{365} \cdot \frac{Rotation~Duration}{Cultivated~Duration}$$

where *Land Use* is the area occupied to produce 1 kg of product, in m²·year, *Yield* and *Seed* are in kg ha⁻¹ and are on the same marketable weight basis (e.g., 15% moisture post field losses), and the *Duration* terms are in days.

For temporary crops, yields for all studies included here, and in most statistical datasets (4), represent output per harvest, not output per year. Where multiple cropping occurs, a time-based allocation was used to apportion land use between crops in the rotation, as $Crop\ Dur/365$ where $Crop\ Dur \leq 365$ represents the time from crop preparation to the beginning of preparation for the next crop (81). For permanent crops, excluding orchard crops, yield represents life-cycle yield from establishment to eradication, and $Crop\ Dur$ was set to 365. No allocation was used for intercropping.

Rotation Duration is the duration of the whole rotation including marketed crops and fallow, and *Cultivated Duration* is the period cultivated with marketed crops. The difference between these terms is the fallow period. Including fallow allows for a reconciliation to the FAOSTAT (4) term "Arable land and permanent crops".

ii. Orchard Crops

$$\textit{Land Use} = \frac{10,000}{\textit{Yield}} \cdot \frac{\textit{Cultivated Duration}}{\textit{Bearing Duration}} \cdot \textit{Nursery} \cdot \frac{\textit{Rotation Duration}}{\textit{Cultivated Duration}}$$

where *Yield* represents the period when the orchard is bearing marketed fruit (*Bearing Duration*), consistent with FAOSTAT (82). *Cultivated Duration* represents the period from orchard establishment to removal. The difference between *Bearing Duration* and *Cultivated Duration* is the non-bearing period after establishment, typically 1-4 years. The fallow period after orchard removal and before replanting is *Rotation Duration/Cultivated Duration*.

For orchard crops seed is not significant, but the nursery period is. The additional area required for the nursery stage per kilogram of product was calculated as:

$$Nursery = 1 + \frac{Nursery\,Duration/365}{Sapling\,Yield} \cdot \frac{Orchard\,Density}{Cultivated\,Duration}$$

where *Nursery Duration* is the time from planting seedlings to the sale of marketable trees (in days); *Sapling Yield* is the number of marketable saplings produced per hectare per year; and *Orchard Density* is the number of trees required for 1 ha of mature orchard.

iii. Animal Products

For animal products, land used for feed was further disaggregated into the five feed crops that used most land. For each feed, the crop, geographic origin, and land use share were recorded. Fallow land and seed requirements were then recalculated for each crop-geography. Where feed originated from the farm, and temporary pasture was recorded on that farm, on-farm fallow was taken to be used as temporary pasture, and fallow was set to 0.

b. Freshwater Withdrawals and Scarcity-Weighted Freshwater Withdrawals

Freshwater withdrawals were calculated directly from inventory items: irrigation withdrawals; irrigation withdrawals embedded in feed; drinking water for livestock; water for aquaculture ponds; and processing water. For irrigation withdrawals embedded in feed, we recorded the feed crop type and its country of origin.

To calculate scarcity-weighted freshwater withdrawals, we assumed that all irrigation water is evapo-transpired or embedded in the product, and none is returned to the watershed through percolation. This is sometimes true and sometimes an overestimation, depending on the need of the crop and the irrigation technique, but good data is lacking here, and we leave assessment of freshwater returns to further research. We therefore directly multiplied freshwater withdrawals by the spatially explicit AWARE (45) characterization factors by basin and/or country. We differentiated the location of each feed crop and the location of post-farm water use.

c. Production and Transport of Farm Inputs

Inputs required on-farm were grouped as: seed and nursery; fertilizers, pesticides, and lime; fuel and machinery; infrastructure; and electricity. For seed and nursery, emissions were calculated based on a closed-loop as for land use. For the remaining inputs, two consistent sources, ecoinvent (83) and AGRIBALYSE (65), were used to derive global average emissions and standard deviations.

d. On-Farm Emissions

Table S6. On-farm emissions and methodology to fill gaps.

Emission	Methodology
CO ₂ , SO ₂ , and	ecoinvent (83)
NO_x to air	
N ₂ O to air	Stehfest and Bouwman (84);
	IPCC (71) Tier 1
N ₂ O to air	IPCC (71) Tier 1
CH ₄ to air	Recalculation not required
CO ₂ to air	IPCC (71) Tier 1
CO ₂ to air	IPCC (71) Tier 1
NH ₃ to air	EEA (85) Tier 2
NH ₃ to air	Webb et al. (63);
	Sintermann et al. (64)
NH ₃ to air	EEA (67) Tier 2
NH ₃ to air	de Ruijter et al. (86)
NO_x to air	Stehfest and Bouwman (84)
NO_3^- and N to	Meta-analysis; Scherer and
water	Pfister (50)
NO ₃ ⁻ to water	IPCC (71) Tier 1
P to water	Scherer and Pfister (50)
N ₂ O indirect to	IPCC (71)
air	
CH_4 , N_2O , NH_3 ,	Akagi <i>et al.</i> (87); IPCC (71)
and NO_x to air	Tier 1
N ₂ O and CO ₂	IPCC (88) Tier 1 country-
to air	level data
CH ₄ to air	IPCC (71) Tier 2; WFLDB
	(58)
N ₂ O, NH ₃ to air	(58) Literature sources
N ₂ O, NH ₃ to air N and P to	
	Literature sources
N and P to	Literature sources
N and P to water	Literature sources Recalculation not required
	CO ₂ , SO ₂ , and NO _x to air N ₂ O to air N ₂ O to air CH ₄ to air CO ₂ to air CO ₂ to air NH ₃ to air NH ₃ to air NH ₃ to air NO _x to air NO _x to air CO ₃ and N to water P to water P to water P to water CH ₄ , N ₂ O, NH ₃ , and NO _x to air N ₂ O and CO ₂ to air

i. Direct N_2O and NO_x emissions to air from fertilizer applied on mineral soils, excretion on pasture (and crop residues left on field)

Fertilizer-induced direct N_2O and NO_x emissions on mineral soils were calculated using a global model (84), derived from a meta-analysis of 1008 and 189 field observations respectively (89) as:

$$N_2O - N = \exp(c + 0.0038 \cdot (F_{SN} + F_{ON} + F_{PRP}) + \sum_{i=1}^{n} E_i) - \exp(c + \sum_{i=1}^{n} E_i)$$
$$0 \le N_2O - N/(F_{SN} + F_{ON} + F_{PRP}) < 7.2\%$$

$$NO_x - N = \exp(c + 0.0061 \cdot (F_{SN} + F_{ON} + F_{PRP} + F_{CR}) + \sum_{i=1}^n E_i) - \exp(c + \sum_{i=1}^n E_i)$$

$$0 \le NO_x - N/(F_{SN} + F_{ON} + F_{PRP}) < 2.5\%$$

where c is the regression constant; F_{SN} , F_{ON} , and F_{PRP} are synthetic fertilizer, organic fertilizer, and excreta respectively in kg N ha⁻¹; and E_i denotes the effect values of the remaining i significant effects from Stehfest and Bouwman (84). This specification isolates the fertilizer-induced effect. Here, the function is constrained to the 95th-percentile induced effect from the original study dataset. For NO_x, crop residues (F_{CR}) were included in this function, given the lack of other models.

The N_2O model relies on geographically specific inputs, and for country-level studies, IPCC (71) Tier 1 emissions factors were used. For NO_x experimentally-grounded Tier 1 factors are not available. Here, we implemented the NO_x model at a global level, using spatial data specified in table S3. We then averaged within countries to derive country average emission factors. This avoids problems with nonlinearity of the exponential function.

Emissions for synthetic fertilizer, organic fertilizer, and excreta were then allocated by share of N applied. Crops grown in substrates lacking nitrifying and denitrifying bacteria (e.g., rock wool) were taken to have no emissions.

ii. Direct N₂O emissions to air from crop residues left on field

Experimental results are uncertain, suggesting both no significant net N_2O emission (90) and significant net N_2O emissions determined by multiple factors (91). Given this, IPCC (71) Tier 1 values were used.

iii. NH₃ emissions to air from organic fertilizer application

For solid manure, the same dataset as for TAN content was used (63). This provided 215 observations, covering different animals, practices, and measurement/experimental techniques, which were aggregated into a single EF with standard deviation of 0.56±0.34 kg NH₃-N kg TAN⁻¹.

For liquid manure, the same dataset as for TAN slurry content was used (64), but based on the discussion in that study about significant changes in practice after the year 2000, we excluded studies before that date. This provided 109 observations, with no significant difference between animal type or land use, and gave an EF of 0.25±0.16 kg NH₃-N kg TAN⁻¹.

iv. NH3 emissions to air from crop residues left on field

NH₃ emissions from residue vary by crop and management practice (86). Research in this area is scarce, and here a linear model of N in above-ground crop residues (N_{AG}) in kg and total above-ground residue dry matter (AG_{DM}) in kg (86) was used:

$$NH_3-N=a\cdot N_{AG}$$
 , $\alpha=(0.38\cdot N_{AG}\cdot 1000/AG_{DM}-5.44)\,/100$, $0\leq\alpha<17\%$

where 0% and 17% are the bounds of observations in the study. The model therefore predicts no volatilization when the N content is less than 14.3g N kg DM⁻¹ (e.g., cereal straw).

v. N leaching, erosion, and runoff from fertilizer application, excretion, and crop residues left on field

The IPCC (71) Tier 1 approach can be decomposed into $FRAC_{LEACH}$ (N lost below the root zone to nearby or distant rivers and streams), $FRAC_{EROSION}$ (loss of surface N contained in eroded soil), and $FRAC_{RUNOFF}$ (loss of residual surface N in runoff water).

After an extensive search, no reliable N leaching models were identified that would work with typical LCA inventory data, and we developed a model to estimate this. For leaching, background losses are non-negligible given leaching of mineralized soil organic N and atmospherically deposited N among other sources. The interest here is only in assessing the observed anthropogenic N₂O source (92) in relation to the observed atmospheric N₂O increase, as well as anthropogenically induced eutrophication. Therefore, induced leaching has to be isolated from background leaching. This can be estimated from experimental leaching studies that measure leaching L of mineral N (kg NO₃-N or NH₄-N ha⁻¹) under two or more fertilizer levels $F_1 > F_0$ (kg N ha⁻¹) for the same crop, site, and year, assuming linearity, as:

$$FRAC_{LEACH} = \frac{L_1 - L_0}{F_1 - F_0}$$

To control data quality, above-ground biomass uptake U (kg N ha⁻¹) was also recorded, and results were treated as erroneous where $(L_1 - L_0) + (U_1 - U_0) > (F_1 - F_0)$.

To ascertain these data, a literature review was conducted. The search terms "nitrate leaching" AND "uptake" AND "experiment" were used in Google Scholar, and any studies cited in or citing these studies were also selected, until 1000 studies were identified. Experiments using lysimeters, suction cups with water balances, or tile drains were included. From these studies, 91 included treatments with multiple fertilizer levels and provided leaching in kg N ha⁻¹. This yielded 417 observation pairs, of which 53 were excluded based on the uptake criterion or other factors that made fertilizer treatments incomparable.

Site-specific conditions are major determinants in N leaching (93). In very low-permeability soils, in areas with low water input, or under deep-rooted crops, leaching will be low (94). Equally, under highly permeable soils, in areas with high water input, or under shallow-rooted crops, leaching will be high. $FRAC_{LEACH}$ was therefore estimated for different rooting depths, soil textures (sand and clay fraction), water input (only precipitation was used here, which is more subject to leaching given higher variability), and water table height (flooded or non-flooded crops). Cut-off levels for each factor were based on visual inspection of the data and sample size. Four groups were then created (Kruskal-Wallis test, p < 0.001; Dunn's post hoc tests, p < 0.05).

Table S7. Fraction of fertilizer leached as mineral nitrogen.

	$FRAC_L$	EACH (kg	NO ₃ -N k	g N ⁻¹ unl	ess stated))
	Avg.	SD	Obs.	Avg.	SD	Obs.
			Pairs			Pairs
Low Leaching Conditions	, at least	one of:				
Max. Root Depth > 1.3m	6.5%	5.2%	23			
Clay > 50%	7.8%	5.8%	11	6.7%	5.1%	45
Precipitation < 500mm	5.8%	4.5%	11			
High Leaching Condition	s , at leasi	t one of:				
Max. Root Depth < 0.5m	28.0%	13.0%	8			
Sand > 85%	21.6%	15.7%	26	23%	14%	42
Precipitation > 1300mm	26.8%	13.6%	10			
Other Conditions (or both	high and	l low leac	hing con	ditions):		
All Other Conditions				12%	10%	252
Flooded Rice						
Flooded Rice (NO ₃ -N)	2.8%	3.4%	25	3.5%	3.1%	22
Flooded Rice (NH ₄ -N)	1.3%	1.3%	22	J.J/0	J.1 /0	

Given the small number of LCA studies where recalculation of leaching on pasture was required, a value of $7\pm2\%$ was used, based on the average value for pasture-dominant New Zealand (95).

Surface runoff requires simultaneously occurring factors: water input greater than evapotranspiration and infiltration, causing surface accumulation; slope or ditches so water runs-off rather than puddles; field outlets; and residual N on the surface at the time of runoff. Additional information on the quantity of N that reaches rivers or streams, as opposed to neighboring terrestrial areas, is also required. These data requirements make runoff difficult to model with available LCA inventory data. Further, most global studies do not model this flow (93, 96). The data requirements, and more limited set of conditions that this flow occurs in, make it reasonable not to consider it here.

FRAC_{EROSION} was estimated following Scherer and Pfister (50), replacing soil P with soil N derived from the HWSD (48). FRAC_{EROSION} is a total N flow and is only included in eutrophication calculations.

vi. Indirect N₂O emissions to air from fertilizer and crop residues left on field, from leaching, runoff, and volatilization

Indirect N_2O emissions were then calculated as (71):

$$N_2O - N = 0.01 \cdot (NH_3 - N + NO_x - N) + 0.0075 \cdot NO_3 - N$$

For some studies that did not provide sufficient information to calculate NH_3 or NO_x , the default fraction volatilized from IPCC (71) was used.

vii. P loss to water from fertilizer application and site conditions

The model of Scherer and Pfister (50) estimates P loss to water from four mechanisms: soil erosion, runoff, drainage, and leaching. Their original specification was modified by setting maximum field slope to 5% for flooded rice, where terracing or other mechanisms are used to prevent water loss.

viii. N₂O and NH₃ emissions to air from aquaculture

The difference between N inputs as feed and fertilizer (N_{IN}) and N outputs in liveweight (N_{OUT}) is subject to gaseous losses during the aqueous phase. N consumed but not assimilated is excreted by aquatic animals with approximately 80% TAN (97). To allow for feed not consumed, excreted TAN was estimated as the minimum of ($N_{IN} - N_{OUT}$) · 0.8, or 3.31 · N_{OUT} · 0.8, where the coefficient in the latter is based on 23% of feed N converted to fish biomass N (98). Emissions of N₂O are likely higher from the TAN component of excreta, and an emissions factor of 1.8±0.7% N₂O-N kg TAN⁻¹ was used (98). N₂O emissions from unconsumed feed and solid excreta are likely lower, and an emissions factor of 0.5±6.2% N₂O-N kg N⁻¹ was used (71). N₂ and NO_x emissions were calculated from nitrification/denitrification ratios proposed by Dämmgen (99). NH₃-N volatilized was estimated from data on freshwater ponds as 0.3·TAN (100), constrained to a maximum of 50

mg m⁻² day⁻¹ in systems where the surface area for diffusion is limited (101). Emissions from pond drainage and refilling (67) were not considered.

ix. CH₄ emissions to air from aquaculture

Organic carbon (OC) in excreta, unconsumed feed, fertilizer, and net primary production (NPP) can mineralize to CH₄ when they accumulate in anoxic sediments with low sulfate and nitrate levels. These conditions allow methanogenesis to become a significant source of mineralization, as sulfate reduction, nitrification and aerobic mineralization become less dominant pathways (102). Here, we develop an initial model for these emissions that are included in few LCAs or climate models.

To estimate OC sedimentation, a carbon balance was used. OC input from feed and fertilizer (C_{IN}) was estimated from feed energy contents, more widely reported than carbon contents as 21 g C MJ⁻¹ based on typical feeds. OC input from NPP was estimated based on temperature (103, 104). The dominant OC outputs are respiration by fish (C_{RESP}), carbon removed in fish biomass at harvest (C_{FISH}), and mineralization in the dissolved OC pool. We assumed the ratio of fish biomass to respiration to excretion was 40:40:20 (105), which we calculated from liveweight (LW) and expressed in kg C kg LW⁻¹. Taking aqueous OC outflow to be 0, OC available for sedimentation C_S was calculated as:

$$C_S = \max(C_{IN} + C_{NPP} \cdot Cycle\ Time/Stocking\ Density - C_{FISH} - C_{RESP}$$
, C_{EXCR}) · S

where C_{IN} and C_S are in kg C kg liveweight⁻¹ (LW) produced, C_{NPP} is in kg C m⁻² day⁻¹, *Cycle Time* is in days and *Stocking Density* is in kg LW m⁻² cycle⁻¹. *S* is a constant reflecting the share of the carbon pool deposited as sediment, influenced by a large range of factors. We set *S* within the range of literature sources as 35±5% for freshwater (101, 106, 107) and 55±10% for marine (108, 109).

CH₄-C emissions were then calculated as:

$$CH_4 - C = \min(C_S \cdot M \cdot M_{CH_4} \cdot R,$$

 $CH_4 - C_{max} \cdot Cycle\ Time/Stocking\ Density)$

where M is total mineralization of sedimented OC, M_{CH_4} is the share mineralized as CH₄-C, and R is the share of CH₄ not oxidized at the sediment/water interface or in the water column, and instead released by diffusion or ebullition into the atmosphere. $CH_4 - C_{max}$ is the maximum observed methane flux (0.5 g CH₄-C m⁻² day⁻¹) from a meta-analysis of 474 methane emission estimates from freshwater bodies (110). R varies by depth, and here we set it to 61±22% for shallow systems (<2m) (111, 112) and 22±20% (\geq 2m) (112).

Experimental data (112) shows that temperature limits M_{CH_4} . Here, we estimate M_{CH_4} by using our previous formula for $CH_4 - C$, substituting in known values of the variables from global data. C_S was calculated by latitude using NPP data for lakes. M was set to 100% as a long-term value without sediment removal. R was set to the average of shallow and deep water (41.5%). Resultant $CH_4 - C$ values were taken from the methane flux meta-analysis (110). M_{CH_4} was then calculated. In marine environments, higher sulfate concentrations favor sulfate reduction and M_{CH_4} was determined from literature sources (108, 109).

Table S8. Share of mineralized carbon mineralized as methane.

	% Mineralized C as
	$\mathrm{CH_{4}\text{-}C}\left(M_{CH_{4}}\right)$
Freshwater: fast flowing	0%
Freshwater: slow flowing (<23.5°C surface temperature)	20±20%
Freshwater: slow flowing (≥23.5°C surface temperature)	45±20%
Marine: flow-through	0%
Marine: sea cages/ponds	4±4%

Because in aquaculture, sediment is often removed and mineralization rates differ with temperature, we calibrated mineralization (M) based on observed sediment C:N ratios. To do this we used observations in our meta-analysis where sufficient data were available to calculate C_S , and where we had observations for sediment N. We found M values of 60% and 30% for warm (average annual temperature $\geq 23.5^{\circ}$ C) and cool climates respectively yielded C:N sediment ratios in line with literature values. These M values were used here.

x. N₂O, NO_x, NH₃, and CH₄ emissions to air from manure management

For livestock, the EEA (67) mass balance approach was used, with adjustments to emissions factors based on EPA (113) Annex 3, IPCC (71) and other literature sources.

For aquaculture sediment, N was calculated as unconsumed feed and solid excreta less gaseous losses (Materials and Methods, Section 6c. viii). Liquid N excreta was assumed to be lost from the system (e.g., in drainage water). Sediment OC was calculated as deposited OC after mineralization ($C_S \cdot M$). OC was multiplied by 2.05 to estimate volatile solids, a value that was derived from a linear regression on aquaculture residue composition (114). A maximum methane potential (B₀) of 0.31 was used (115). The fate of sediments was taken from details in each study. Fates typically included field application, pumping/release into other water bodies, or storage in anaerobic sediment ponds or stockpiles. The first two have no emissions, and for the latter, emissions were based on slurry in uncovered anaerobic lagoons (71).

7) Filling Gaps in The Rest of the Supply Chain

a. Land Use Change

To estimate CO₂ emissions and sequestration from carbon stock change, we used a model consistent with PAS2050-1 (116). The model uses above- and below-ground carbon pools (71) by country and accounts for multiple climates and soil types (117). It then uses agricultural land expansion by country (4) to estimate emissions. Emissions are amortized over 20 years (118). We also estimated CH₄ and N₂O emissions from forest burning, and CO₂, CH₄ and N₂O emissions from peat burning, using country forest and peat burning extent (119). Country data, as opposed to farm or sub-regional data, better reflect the drivers of land use change which cover multiple actors (42).

We adapted the model by defining when a specific crop's expansion translates into losses from another land class. First, arable crops were taken to expand into existing arable area first, and permanent crops into existing permanent crop area first. Second, where the sum of expansion and contraction of all crops (net expansion) was positive, arable cropland was assumed to expand into permanent cropland if a negative balance existed in the other, and vice versa. Third, both arable crops, permanent crops, and permanent pasture were taken to expand proportionately into deforested area. Fourth, any remaining cropland not accounted for was taken to expand into pasture or vice versa if a negative balance existed in the other. Finally, any remaining agricultural area expansion was allocated to the 'other land' category (which includes degraded land).

Under this approach, 61% of 1990-2010 forest loss was attributable to commercial agriculture (excluding shifting cultivation). This value reconciles to survey data (120). We used FAO data (4) as a consistent annual inventory of multiple land classes, but recognize that total deforestation in the Forest Resources Assessment (4) is below remote sensing estimates (121). Our approach likely underestimates agriculturally induced land use change, but benefits by reconciling to FAO data.

b. Transport

Distances, modes, and emissions were adapted from ecoinvent (122). The ecoinvent methodology took annual global transport volumes by mode (123–125) and allocated these between different products and transport modes using data from US freight surveys of 42 goods, and EU-27 freight surveys of 20 goods. Here, we estimated the chilled transport share from UK data (126). We drew emissions from a dataset considering average load factors and the full transport life-cycle (127).

c. Processing

Data from 117 LCA studies provided 232 observations on GHG emissions, acidification and eutrophication, and processing conversions across ~495 processes. The data were consolidated into averages and standard deviations, weighted by the number of processing plants assessed per observation.

d. Packaging

Data from previously used studies and an additional 34 LCA studies provided 171 observations. Studies were included that assessed end-of-life disposal and calculated at least GHG emissions. The observations were consolidated into 11 product groups with similar pack types.

e. Retail

Data from a further two LCA studies, combined with studies previously used, provided 58 observations across three groups: fresh, chilled, and ambient.

f. Losses

Following the FAO (128), food losses occur at five stages, during: harvest and preharvest operations (L_0) ; storage and transport between farm and distribution (L_1) ; processing and packaging (L_2) ; wholesale and retail distribution (L_3) ; and consumption (L_4) . Consumption losses are not included in this study.

Production and yield in FAOSTAT and the food balance sheets (FBS) are net of harvest and pre-harvest losses (L_0) (129). Here, all yield data collected from LCA studies were entered in the database net of harvest and pre-harvest losses to ensure reconciliation. Storage and transport losses (L_1) were occasionally reported by LCAs, and if missing this gap was filled. Estimates of losses at this stage were taken from the FBSs, following Gustavsson *et al.* (130). Processing and packaging (L_2), and wholesale and retail (L_3) losses were taken from Gustavsson *et al.* (130). Losses at these stages represent an average for the crop/geography, not necessarily the consumption mode in this study.

Losses were calculated as the additional food required to deliver one functional unit to the consumer as:

$$T = \frac{\left[\frac{\left[LUC + Feed + Farm\right)}{\left(1 - L_1\right)} + Proc\right]}{\left(1 - L_2\right)} + Trans + Pack + Rtl$$

$$T = \frac{\left[1 + L_3\right)}{\left(1 + L_3\right)}$$

$$L = T - (LUC + Feed + Farm + Proc + Trans + Pack + Rtl)$$

where *T* represents the total mass flow including losses, and *L* represents losses. If by-products are marketed (e.g., feed-grade vegetables), allocation means that the mass flow does not equal the environmental flow.

8) Weights

a. Within-Country Weights

Study representativeness within a country was determined first, either based on values reported by the author, or by derivation from global datasets on tillage (131), irrigation (132), organic farming (133), and/or sub-national production censuses.

b. Between-Country Weights

i. Temporary and Permanent Crops

Where \geq 75% of global production was represented by observations, countries were weighted by production (eight crops).

Where <75% of global production was represented, agro-ecological suitability (134) and macro-nutrient input levels (7), were used to group countries by similarity. HDI was used as a proxy for macro-nutrient input if not available (74). This created a 2×2 high-low suitability-input matrix of countries for 21 crops. The production weights of all countries in each quadrant were scaled up to the share of global production represented by each quadrant.

For the remaining four crops, weights were based on the share of each country's production.

ii. Animal Products

For milk, countries were split into three groups (low, medium, and high yield per cow) (4) where boundaries between each group split global production in thirds. For fish, shares of production by species were taken from FishStatJ (135). For other animal products, weights were based on country production (4, 136).

9) Randomization and Resampling

Some studies group farms into a single observation and provide an average mid-point impact and associated standard deviation. When we fill gaps in the supply chain, variance is also associated with: emissions factors (but here not characterization factors); processing, packaging, retail, and transport impacts; processing conversions; and other conversions (e.g., dry matter weights).

To include all these sources of variance, as well as the variance among observations, we re-specified all values associated with variance as normally distributed variables. A random number was then generated, creating a new value for each observation. For each product one observation was randomly recorded, with likelihood based on the observation weights. A new random number was generated, and the process repeated creating 10,000 observations for each product.

This approach has limitations if studies did not report standard deviations, or remodeling from inventory data were used to fill different emissions gaps for each study. Nevertheless, it was the best way identified to effectively incorporate these multiple sources of variance.

Supplementary Text

Reconciliation of values from this meta-analysis to independent estimates

Table S9. Weighted average global yields for this study vs. FAO global average yields.

Crop	FAC	Yield	This St	udy Yield	Bias (Study - FAO		
(n = observations)	(t ha ⁻¹ , '()9-11 avg.)	(t ha ⁻¹	, ~2010)	Yield) / l	FAO Yield	
	Mean	90th-pctl	Mean	90th-pctl	Mean	90th-pctl	
Wheat & Rye $(n = 261)$	3.1	6.4	3.2	7.1	6%	11%	
Maize (152)	5.2	9.7	5.3	10.0	3%	4%	
Barley (93)	2.7	6.1	2.7	6.4	-2%	6%	
Oats (17)	2.3	4.6	2.4	3.2	8%	-30%	
Rice (flooded) (65)	4.4	6.6	4.5	7.2	2%	9%	
Potatoes (91)	16.6	41.1	19.8	41.0	19%	0%	
Cassava (52)	11.4	20.1	11.2	23.7	-1%	18%	
Sugar Cane (53)	71.0	78.5	73.0	85.0	3%	8%	
Sugar Beet (36)	51.4	90.0	49.9	75.6	-3%	-16%	
Other Pulses (44)	0.8	1.7	1.0	1.3	25%	-22%	
Peas (33)	1.6	3.0	2.0	4.4	23%	47%	
Nuts (23)	1.4	4.3	1.4	3.8	2%	-12%	
Groundnuts (24)	1.6	3.4	2.1	3.6	27%	4%	
Soybeans (49)	2.5	2.9	2.3	3.0	-5%	3%	
Palm (30)	14.2	20.9	19.4	23.0	37%	10%	
Sunflower (31)	1.4	2.3	1.4	2.4	-2%	5%	
Rapeseed (77)	1.9	3.6	2.1	3.6	8%	1%	
Olives (24)	2.0	2.9	2.0	9.9	0%	238%	
Tomatoes (82)	33.6	81.5	30.3	198.5	-10%	144%	
Onions & Leeks (29)	18.4	45.4	24.5	47.2	33%	4%	
Root Vegetables (30)	29.8	54.1	40.3	80.2	35%	48%	
Brassicas (32)	24.9	34.5	24.1	57.1	-3%	65%	
Citrus Fruit (30)	14.4	31.1	16.8	36.9	17%	19%	
Bananas (23)	20.7	41.6	28.2	45.9	36%	11%	
Apples (66)	15.0	38.8	24.4	42.9	62%	11%	
Berries (40)	13.6	29.7	13.5	72.8	-1%	145%	
Coffee (28)	0.8	2.0	1.0	2.2	26%	12%	
Cocoa (19)	0.5	0.6	0.5	0.7	9%	21%	

Comparing mean yields to FAOSTAT (4), 17 of 28 crops reconcile to within $\pm 10\%$ (table S9). For pulses, peas, potatoes, and groundnuts, we have low representation in low-yielding

African and Asian countries, and our yield estimates are on average 24% higher than FAOSTAT. The remaining crops that did not reconcile are primarily trees and vegetables. For the former, FAOSTAT data include trees in residential areas or small orchards (82), not captured in this dataset. Further, the distinction between bearing and non-bearing periods is inexact and has likely reduced comparability. For palm, data for Nigeria, a country with high production volume and low yields, are missing from the LCA literature and therefore this meta-analysis, with a significant effect on the yield reconciliation. In summary, this dataset overestimates yield for some tree crops. For vegetable crops, many countries group multiple crops into 'Vegetables, fresh nes' for FAOSTAT reporting. Equally, values in this meta-analysis for China (the largest producer) do not reconcile to FAOSTAT, although they do reconcile to Chinese economic census data (137). It is unclear whether vegetable crop yields in this meta-analysis represents an under- or over-estimate.

We also calculated weighted 90th-percentile yields between countries from FAOSTAT. For 24 of 28 crops, 90th-percentile yield is higher in this dataset than FAOSTAT, which would be expected as this dataset captures both within- and between-country variation.

Table S10. Global land for this study vs. FAO.

Land Use (Mha)	FAO	This Study	Bias (Study - FAO)
	(2009-11 avg.)	(~2010)	/ FAO
Arable Land & Permanent Crops	1535	1415	-7.8%
Area Harvested	1284	1096	-14.6%
Feed	-	422	-
Food	-	547	-
Non-Food*	-	127	-
Fallow	251	319	27.1%
Feed	_	116	-
Food	-	157	-
Non-Food*	-	46	-
Fiber Crops, Rubber & Tobacco	16	-	-
Permanent Meadows & Pasture	3322	1761	-47.0%
Feed	-	1534	-
Non-Food*	-	227	-

^{*} Includes biofuels, leather, wool, processing by-products, and other non-food products derived from products assessed in this study.

We converted land use for each observation from Retail Weight (table S1) to the functional units used by the FBSs (e.g., from 'fat and bone-free meat and edible offal' to 'carcass weight'), and extrapolated globally with weights using FBS consumption, losses, and non-food uses (table S10). Arable land and permanent crops reconcile to -7.8% of FAOSTAT. Of this, we estimate that 538 Mha (38%) was used for feed, 6% lower than Mottet *et al.*'s (*34*) estimate of 570 Mha, but 53% larger than Foley *et al.*'s (2) estimate of 350 Mha. This difference is primarily because our study and Mottet *et al.* economically allocated between crops and crop by-products (such as straw or palm kernel expeller) used as feed or bedding in animal production. These by-products represent ~150 Mha of arable land.

Our non-food arable land estimate is 12%, close to the 10% non-food mass flow in the FBSs. In this study, non-food uses are excluded by using economic allocation and by considering food mass flows only.

For permanent meadows and pasture, we have limited observations on ruminants in Africa, representing 27% of global pasture area, and no observations in Saudi Arabia, Kazakhstan, or Mongolia, representing 14% (4). From FAOSTAT data, pasture area is 1010 m² kg carcass⁻¹ and 5330 m² kg carcass⁻¹ respectively in these areas, well above the global average (4). While FAOSTAT data may be overestimated (62), missing LCAs in these regions puts a strong downward bias on our estimate of ruminant land use. This also puts a downward bias on our estimate of emissions from cultivated organic soils. It has a smaller effect on our land use change estimates, which are driven by countries where pasture area reconciles. For our global land use totals and diet change estimates, we correct by the difference in our estimate and FAOSTAT to bring the total global pasture value to 3322 Mha. While we are unable to reconcile to FAOSTAT, our estimate is just 10% lower than that of Mottet *et al.* (34) who used a similar modeling approach.

Areas under permanent ice and deserts are generally unsuitable for agriculture. In 2000, 0.8% of desert was cropland and 16.5% was extensive rangelands (extensive rangelands are not recorded as pasture in many countries) (138). Using an ice-, and desert-free area of 11,250 Mha (138), agriculture occupies ~43% of the world's land.

Table S11. Global CH₄ emissions for this study (~2010) vs. estimates drawn from the literature (~2005-2011).

Emissions Source	Literature	This Study	
(Mt CH ₄)	Min - Max	n	Average
Flooded Rice	20.0 - 37.5	4	32.6
Enteric Fermentation	76.2 - 105.6	7	78.3
Manure Management	9.1 - 12.7	7	10.7

Our estimates of agricultural methane reconcile to literature sources for flooded rice and manure management (table S11). For enteric fermentation, our estimate is closest to the lowest value we identify, a Tier 2/3 estimate by Herrero *et al.* (139). For N₂O, not all LCAs included break out these emissions, meaning we cannot perform a reconciliation.

For land use change, we estimate that 61% of 1990-2010 forest loss was attributable to commercial agriculture (Materials and Methods, Section 7a), and that agriculturally induced land use change emissions from carbon stock changes and fires are 2.9 Gt CO₂eq year⁻¹ (this includes food and non-food). Approximating total land use change emissions by dividing 2.9 by 61% yields 4.7 Gt CO₂eq year⁻¹, close to Houghton *et al.*'s (*140*) roughly comparable inventory based estimate for the same period of 4.2±0.7 Gt CO₂eq year⁻¹, and within the range of a separate estimate of 3.3±1.8 Gt CO₂eq year⁻¹ for 2004-13 (*141*).

AQUASTAT (*59*) reports irrigation withdrawals of 2770 km³ year⁻¹, close to our food and non-food estimate of 2430 km³ year⁻¹, which unlike AQUASTAT, excludes fibers, rubber, and tobacco. Industrial and municipal withdrawals are 1230 km³ year⁻¹ (*59*). Agriculture's share is therefore ~66%. Using withdrawals and marginal AWARE CFs, scarcity-weighted withdrawals are 74,300 km³eq year⁻¹ for food and 81,200 km³eq year⁻¹ for agriculture.

Boulay *et al.* (45) report consumptive water use, which accounts for water returned to rivers and groundwater, putting agricultures share at 90%. Using consumptive water use and marginal AWARE CFs, agriculture contributes 95% of scarcity-weighted water use. For global analysis, many researchers suggest using average CFs (45), which are unpublished. At the margin, irrigation typically drives basin stress, meaning differences between average CFs for irrigation and other uses should be smaller. We therefore report the range 90-95%.

Variance decomposition

Variance-based sensitivity analysis allocates a portion of the variance in the output of a model to each input. When inputs are statistically dependent, commonly used Sobol' or R² decompositions are difficult to interpret and often do not sum to total variance. Recently introduced Shapley effects, under the methodology proposed by Song *et al.* (26), allow for nonlinear models with dependent inputs, and sum to the total variance of the output. From our sample, we calculated covariance matrices and means of model inputs, and used the Shapley effects implementation in R (142). See fig. S10 for further results.

Table S12. Variance-based sensitivity analysis of CH₄ emissions model for freshwater aquaculture ponds. Shading indicates temperature-determined inputs. *n*=39 observations.

Model Input	Model Input Formula	Contribution to Output Variance
Carbon input as NPP per m ² of pond	C_{NPP}	23%
Conversion of C_{NPP} per m ² to kg liveweight	Cycle Time/Stocking Density	32%
Other carbon additions to pond	$C_{IN} + C_{FISH} - C_{RESP}$	8%
Mineralization of sedimented carbon	M	10%
Share of M mineralized as methane	M_{CH_4}	15%
- Temperature	M_{CH_4}	4%
- Flow	M_{CH_4}	11%
Methane released to atmosphere	R	12%
Contribution of Temperature to Variance		37%

Table S13. Variance-based sensitivity analysis of reactive N loss models, assessing the fraction of N lost. Shading indicates geographically determined inputs. For these sensitivity analyses, performed across multiple products, we calculated weighted covariance matrices and weighted means of model inputs. 'Total' is an average of effects by row, weighted by the share of each emission in total volatile N emissions from crops. Fert = synthetic (syn) and organic (org) fertilizer. Res = crop residue.

Model Input	N ₂ O Fert	N ₂ O Resid.	NOx	NH ₃ Syn	NH ₃ Org	NH ₃ Res	NO ₃ -	Total
n = observations	674	1397	620	1134	632	993	783	-
N per hectare	13%	-	41%	-	-	-	-	2%
Crop/Fertilizer type	35%	100%	-	85%	100%	100%	32%	56%
Soil organic carbon	5%	-	-	-	-	-	-	-
Soil nitrogen	-	-	36%	-	-	-	-	-
Soil pH	3%	-	-	11%	-	-	-	-
Soil texture	3%	-	-	-	-	-	27%	-
Temp/Precipitation	41%	-	23%	4%	-	-	41%	-
Contrib. of Geog.	52%	0%	59%	15%	0%	0%	68%	42%

Diet change estimates

Current diets are taken from FBSs (3). The mix of protein sources in the 'No animal products' diet is taken from survey data (n = 120) reported in Haddad and Tanzman (143). Fruit and vegetable consumption increases by 20% under the 'No animal products' diet based on survey data (n = 2041) reported in Springmann *et al.* (144).

Table S14. Per capita composition of global diets. FBS weight is 'Food supply quantity' in the FAO food balance sheets. It is in the units used in the FBSs (e.g., carcass weight) and includes storage and transport losses only (Materials and Methods Section 7f). Retail Weight includes losses between distribution and retail, but not consumer losses, and is expressed in Retail Weight functional units (e.g., fat and bone-free meat, table S1). Calories and protein are in Retail Weight. On a Retail Weight basis, farmed animal products provide 18% of calories and 37% of protein.

	C	urrent Diet	No Animal Products				
	FBS Weight (g/d)	Retail Wt. (g/d)	Calories (kcal/d)	Protein (g/d)	Retail Wt. (g/d)	Calories (kcal/d)	Protein (g/d)
Beef (beef herd)	16	10	22	2.1	0	0	0
Lamb & Mutton	5.7	3.7	11	0.7	0	0	0
Beef (dairy herd)	13	8.6	18	1.7	0	0	0
Buffalo	2.7	1.8	2.8	0.4	0	0	0
Crustaceans (farmed)	4.3	2.1	1.1	0.2	0	0	0
Cheese	8.3	8.0	27	1.7	0	0	0
Pig Meat	45	28	112	4.5	0	0	0
Fish (farmed)	18	7.4	12	1.7	0	0	0
Poultry Meat	39	26	51	4.5	0	0	0
Eggs	24	24	34	2.6	0	0	0
Fish (capture)	21	8.4	13	1.9	0	0	0
Crustaceans (capture)	8.5	4.2	2.1	0.4	0	0	0
Tofu	3.5	3.2	2.5	0.5	53	40	8.4
Groundnuts	4.3	3.5	21	0.9	5.9	36	1.6
Other Pulses	16	15	51	3.1	55	188	12
Nuts	6.0	2.7	16	0.5	4.7	28	0.8
Peas	2.3	2.1	7.2	0.5	7.9	27	1.8
Milk	185	171	105	6.1	0	0	0
Butter, Cream & Ghee	4.8	4.6	29	0.1	0	0	0
Soymilk	10	9.1	5.1	0.3	185	104	6.1
Cassava	55	45	44	0.4	45	44	0.4
Rice	148	134	494	9.3	146	538	10
Oatmeal	1.6	1.0	2.6	0.1	1.1	2.9	0.1
Potatoes	115	90	66	1.3	90	66	1.3

Wheat & Rye (Bread)	182	166	471	14	181	513	15
Maize (Meal)	47	28	127	3.1	31	138	3.3
Cereals & Oilcr. Misc.	39	34	93	3.2	37	101	3.5
Palm Oil	6.6	6.7	52	0	7.5	59	0
Soybean Oil	10	10	77	0	11	87	0
Olive Oil	1.2	1.3	10	0	1.5	11	0
Rapeseed Oil	4.0	4.1	33	0	4.7	37	0
Sunflower Oil	3.8	3.8	31	0	4.3	35	0
Oils Misc.	5.1	4.7	41	0	5.2	47	0
Animal Fats	4.2	3.8	27	0	0	0	0
Tomatoes	55	37	6.7	0.4	44	8.0	0.4
Brassicas	28	25	6.2	0.3	30	7.5	0.4
Onions & Leeks	29	23	8.7	0.3	28	10	0.4
Root Vegetables	13	11	2.8	0.2	14	3.4	0.2
Other Vegetables	241	213	53	2.9	256	64	3.4
Aquatic Plants	5.0	4.4	1.8	0.1	5.3	2.1	0.1
Berries	11	7.5	4.3	0	9.0	5.1	0.1
Bananas	42	29	19	0.2	35	23	0.3
Apples	25	22	9.2	0.1	27	11	0.1
Citrus	48	40	11	0.2	47	13	0.2
Other Fruit	77	58	26	0.3	69	32	0.4
Cane Sugar	50	41	145	0	41	145	0
Beet Sugar	10	7.9	28	0	7.9	28	0
Sweeteners & Honey	8.3	6.7	20	0	6.7	20	0
Beer	72	63	28	0.3	63	28	0.3
Wine	9.1	8.0	5.3	0	8.0	5.3	0
Dark Chocolate	1.7	0.6	3.0	0.1	0.6	3.0	0.1
Coffee	3.1	1.7	0.7	0.1	1.7	0.7	0.1
Stimul. & Spices Misc.	5.3	3.5	6.8	0.4	3.5	6.8	0.4
Total	1792	1480	2494	72	1573	2516	72

For the USA, the share of imported and domestic food was estimated from the FBSs. Global impacts were used for imported food. For domestic consumption, environmental impacts were recalculated using observations from the USA and Canada.

Table S15. Per capita mass and nutritional composition for diets in the USA. FBS weight is 'Food supply quantity' in the FAO food balance sheets. It is in the units used in the FBSs (e.g., carcass weight) and includes storage and transport losses only (Materials and Methods Section 7f). Retail Weight includes losses between distribution and retail, but not consumer losses, and is expressed in Retail Weight functional units (e.g., fat and bonefree meat, table S1). Calories and protein are in Retail Weight.

		C	urrent Diet	(2009-11 a	vg.)	No Animal Products		
	Share Imported	FBS Weight (g/d)	Retail Wt. (g/d)	Calories (kcal/d)	Protein (g/d)	Retail Wt. (g/d)	Calories (kcal/d)	Protein (g/d)
Beef (beef herd)	10%	79	51	72	8.9	0	0	0
Lamb & Mutton	55%	1.2	0.8	2.7	0.1	0	0	0
Beef (dairy herd)	10%	26	18	25	3.1	0	0	0
Buffalo	3%	2.2	1.5	1.8	0.4	0	0	0
Crustaceans (farmed)	85%	3.2	1.6	0.9	0.2	0	0	0
Cheese	4%	45	43	172	11	0	0	0
Pig Meat	5%	77	47	112	6.8	0	0	0
Fish (farmed)	61%	1.3	0.5	0.9	0.1	0	0	0
Poultry Meat	1%	138	92	182	17	0	0	0
Eggs	0%	38	37	52	4.0	0	0	0
Fish (capture)	61%	31	12	20	2.6	0	0	0
Crustaceans (capture)	85%	24	12	6.4	1.2	0	0	0
Tofu	1%	2.2	2.0	1.6	0.3	104	79	17
Groundnuts	4%	8.4	6.8	47	2.1	23	159	7.2
Other Pulses	20%	9.2	8.4	29	1.9	108	366	24
Nuts	46%	11	5.1	30	0.9	17	102	2.9
Peas	32%	1.3	1.2	4.1	0.3	16	52	3.8
Milk	4%	373	346	183	10	0	0	0
Butter, Cream & Ghee	3%	5.6	5.4	38	0	0	0	0
Soymilk	1%	6.2	5.7	3.1	0.2	357	191	12
Cassava	100%	2.7	2.2	0.8	0	2.2	0.8	0
Rice	23%	19	17	66	1.2	20	75	1.4
Oatmeal	66%	11	7.2	17	0.7	8.2	20	0.8
Potatoes	15%	152	119	72	1.9	119	72	1.9
Wheat & Rye (Bread)	13%	221	202	531	17	232	610	20
Maize (Meal)	0%	35	20	84	1.5	23	97	1.7
Cereals Misc.	13%	11	10	27	0.7	11	31	0.8
Palm Oil	100%	0.2	0.2	1.5	0	0.2	1.7	0
Soybean Oil	2%	63	63	478	0.2	70	528	0.2
Olive Oil	100%	2.5	2.7	20	0	3.0	23	0
Rapeseed Oil	84%	5.1	5.2	41	0	5.8	46	0
Sunflower Oil	23%	0.6	0.7	5.0	0	0.7	5.5	0
Oils Misc.	45%	4.0	3.7	30	0	4.1	34	0
Animal Fats	2%	8.8	8.0	55	0	0	0	0

Total	-	2463	2011	3138	100	2074	3249	100
Stimul. & Spices Misc.	86%	3.9	2.6	5.1	0.3	2.6	5.1	0.3
Coffee	100%	11	6.1	3.4	0.5	6.1	3.4	0.5
Dark Chocolate	100%	7.5	2.7	10	0.4	2.7	10	0.4
Wine	30%	20	17	12	0	17	12	0
Beer	12%	224	197	83	0.6	197	83	0.6
Sweeteners & Honey	7%	86	70	222	0.1	70	222	0.1
Beet Sugar	31%	13	10	37	0	10	37	0
Cane Sugar	31%	69	56	208	0	56	208	0
Other Fruit	60%	70	53	26	0.3	63	31	0.4
Citrus	39%	103	86	23	0.4	103	28	0.5
Apples	54%	59	52	18	0	63	22	0
Bananas	93%	31	21	13	0.2	26	16	0.2
Berries	14%	20	15	8.1	0.1	17	10	0.1
Other Vegetables	26%	175	155	37	1.7	186	44	2.1
Root Vegetables	26%	7.3	6.4	1.5	0.1	7.7	1.8	0.1
Onions & Leeks	11%	28	22	7.1	0.2	27	8.6	0.3
Brassicas	26%	5.9	5.2	1.2	0.1	6.3	1.5	0.1
Γomatoes	11%	111	74	13	0.6	88	15	0.7

Diet change carbon sink

If farmland, no longer required for food production, reverts to natural vegetation, it can remove carbon dioxide from the atmosphere. Schmidinger and Stehfest (146) report how much carbon would be removed by natural vegetation for scenarios of less animal product consumption, broken down for five animal products and five geographic regions. These potentials are based on simulations in the IMAGE integrated assessment model, which uses 13 potential vegetation types and a spatially explicit economic land use allocation model.

Under the 'No Animal Products' scenario, 809 Gt of CO₂ would be removed by re-growing vegetation from the atmosphere over 100 years, with continued but lower uptake after that. 74% is uptake by above- and below-ground vegetation biomass and 26% is soil carbon accumulation. This sink is additional to the annual avoided agricultural CO₂eq emissions. Under the second scenario of a 50% reduction in animal products targeting the highest impact producers, 551 Gt of CO₂ would be removed from the atmosphere over 100 years.

Sensitivity Analysis

Here, we report four sensitivities to the diet change scenarios. These are not reflected in the reported confidence intervals.

- 1. Oil production creates meals that are primarily fed to animals. For sunflower, palm, and rapeseed, 10-30% of the environmental impact is apportioned to animal products using economic allocation, increasing to ~60% for soy. Here, we assume 100% is apportioned to oil. This is a worst-case scenario: meal is a food (e.g., soy flour), and it can fertilize crops, suppress weeds, and build soil fertility (145).
- 2. We estimate the change in emissions from replacing manure and slurry with synthetic fertilizer. We include emissions from fertilizer production and all N losses. We use studies with full inventory data on N flows only. We do not account for lower nutrient availability of organic fertilizer to plants.
- 3. At CO₂ concentrations of 990ppm by 2100, CO₂ fertilization could increase the 'No animal products' scenario carbon sink. We approximate this by multiplying the additional sink from Strassmann *et al.* (151) by the 76% reduction in farmland.
- 4. Consumer waste, not assessed elsewhere in this study, is 2.5-9% higher in animal than vegetable proteins, but is also high in fresh fruit and vegetables which increase in the 'No animal products' diet. We quantify this using estimated consumer wastage values from Gustavsson *et al.* (130).

Table S16. Sensitivity of the 'No animal products' scenario. Showing absolute change in impact, and in parentheses, the percentage change in impact (e.g., for Scenario 1, +2.8% means food's annual GHG emissions are reduced by ~46% instead of 49%).

Scenario	Land Use	GHG (Gt CO ₂ eq)	Acid. (Mt SO ₂ eq)	Eutr. (Mt PO ₄ ³ -eq)	Sct. Wtr. (km³eq)
1. Oilseed meals not	+63	+0.38	+1110	+870	+970
utilized	(+1.5%)	(+2.8%)	(+1.3%)	(+1.3%)	(+1.3%)
2. Manure replaced with synthetic fertilizer	_	+0.06 (+0.4%)	+1150 (+1.3%)	+490 (+0.8%)	_
3. Carbon sequestration per year at 990ppm	_	-3.20	-	-	_
4. Lower consumer	-12	-0.04	-220	-160	-310
waste of veg. proteins	(-0.3%)	(-0.3%)	(-0.2%)	(-0.2%)	(-0.4%)

Table S17. Global GHG emissions, acidification, and eutrophication by stage of the supply chain for the year ~2010. GHG emissions from savannah burning are taken from FAOSTAT (4). Acidification and eutrophication from land use change and savannah burning are taken from EDGAR (147). GHG emissions from capture fisheries are from Parker et al. (148), and acidifying and eutrophying emissions are calculated based on fuel use. Global total GHG emissions are taken from EDGAR, replacing emissions from organic soils, savannah burning, land use change, enteric fermentation, methane emissions from rice, and methane from manure management with values from this study. Total acidifying and eutrophying emissions to air are taken from EDGAR. Non-agricultural phosphorus emissions are taken from Cordell et al. (149).

			Terrestrial	Freshwater &	
	GHG Emissions		Acidification	Marine Eutr.	
Emissions Source	Gt CO ₂ eq	% Share	(Mt SO ₂ eq)	(Mt PO ₄ ³ -eq)	
Land Use Change	2.38	17%	2.5	0.5	
Food	0.78	6%	0.8	0.2	
Feed	1.60	12%	1.7	0.3	
Savannah Burning	0.29	2%	0.8	0.2	
Cultivated Org. Soils	0.55	4%	-	-	
Food	0.27	2%	-	-	
Feed	0.28	2%	-	-	
Crop Production	3.68	27%	45.9	45.4	
Food	2.87	21%	24.6	25.1	
Feed	0.81	6%	21.3	20.3	
Livestock/Aquaculture	4.14	30%	23.5	15.9	
Capture Fisheries	0.18	1%	2.9	0.3	
Processing	0.60	4%	2.2	1.1	
Transport	0.80	6%	7.3	0.8	
Packaging	0.63	5%	3.5	0.6	
Retail	0.39	3%	3.7	0.5	
Total	13.7	-	92.4	65.3	
Food Waste	2.05	-	14.1	11.6	
All Sector Total	52.3	-	290.5	84.2	
Food Share	26%		32%	78%	

Fig. S3. Distributions of environmental impacts by product. Histograms are normalized and smoothed using a Gaussian kernel, and then rescaled for display to set the largest bin count equal to one. Black arrows indicate that >5% of the data lie outside the plot. Shown to the right of each histogram is the percentage of global environmental impact caused by 25% of production (or by 5% of production for scarcity-weighted freshwater withdrawals).

(A) Protein-rich products. (B) Milks. (C) Starch-rich products. (D) Oils. (E) Vegetables. (F) Fruits. (G) Sugars. (H) Alcoholic beverages (1 unit = 10 ml of alcohol; ABV, alcohol by volume). (I) Stimulants. Fisher-Pearson coefficients of skew are provided in Data S2.

Fig. S4. Correlations between different environmental impacts, and between environmental impacts and proxies, for all producers globally. R^2 is shown when $p \le$ 0.05 on the regression coefficient. Emissions for crops exclude land use change and cultivated organic soils that are calculated at the country level and cannot be changed directly by individual farmers. We do not assess indirect land use change in this study but including it would increase correlations with yield. Emissions for animal products include land use change and cultivated organic soils caused by feed. LCA modeling means variance in environmental impact accumulates multiplicatively, and impacts are log-transformed to control for this. Proxies are not log-transformed, and relationships are fitted by including a quadratic term if significant at $p \le 0.05$. Observations are normalized by subtracting the weighted mean and dividing by the weighted standard deviation of each crop or animal product, allowing similarly produced products to be compared together. Observations with values on any indicator or proxy greater than ± 5 SD are excluded (n = 9). (A) Wheat, rye, barley, and oats. (B) Maize. (C) Sunflower and rapeseed. (D) Soybeans and groundnuts. (E) Beef and lamb. (F) Milk. (G). Pork and poultry. (H) Aquaculture (fish and crustaceans). Sample sizes, R^2 and p-values are provided for all regressions in Data S2.

Fig. S5. Trade-offs and correlations between environmental impacts for products in similar geographies or systems. Only emissions that producers can control (fertilizer, pesticide, crop residue, lime, machinery, fuel) are included. Emissions that are largely fixed per hectare and cannot be controlled directly by an individual producer (land use change and emissions from organic soils) are excluded; greater fixed emissions will make yield increases more beneficial. Observations are normalized by subtracting the weighted mean and dividing by the weighted standard deviation. We assume we have sufficient observations of input optimizing producers, and fit the frontier of lowest land use and emissions using maximum likelihood estimation of the stochastic frontier (150). The red line represents significance at $p \le 0.05$ on the quadratic term, and the grey line represents a positive but insignificant quadratic term. We also show R² values for the linear regression of log-transformed land use on log-transformed emissions (same as fig. S4, but for crops in similar geographies and systems). (A) Northern European (Denmark, Finland, France, Germany, Ireland, Netherlands, Poland, Sweden, Switzerland, and United Kingdom) wheat. (B) Northern European barley. (C) Northern European potatoes. (D) Greenhouse tomatoes. (E) Apples. (F) Grapes cultivated in France, Italy, Portugal, and Spain. Sample sizes and p-values are provided in Data S2.

Fig. S6. Effect of practice changes on environmental impact. (A) Effect of four commercially viable practice changes for crops (larger vs. smaller farms; protected vs. open-field cropping; diversified rotation vs. monoculture; organic vs. conventional). Studies are included only if they assess specific farms in the same location and year. Dark shaded bars represent the 10th- and 90th-percentiles. Light shaded bars represent the 95% confidence interval of the logged and back-transformed response ratio. n = observation pairs. (B) Same as (A) but for animal products (improved vs. unmanaged or degraded pasture; confinement vs. grazing or free-range; alternative feed vs. current feed (e.g., European legumes vs. imported soy); feedlot finished vs. grass finished beef; organic vs. conventional). For animal products, GHG emissions include land use change and cultivated organic soils associated with feed.

Fig. S7. Contributions of emission sources to total farm-stage GHG emissions. Grey bars show 10th- and 90th-percentile contributions. Shaded bars represent the distribution. Density is estimated using a Gaussian kernel with bandwidth selection performed by biased cross-validation. (A) Wheat, rye, barley, and oats. (B) Maize. (C) Flooded rice. (D) Sunflower and rapeseed. (E) Soybeans and groundnuts. (F) Roots (potatoes, sugar beet, and root vegetables). (G) Sugar cane. (H) Vegetables (tomatoes, lettuce, cucumber, green beans, and green peas). (I) Beef and lamb. (J) Milk. (K) Pork and poultry. (L) Aquaculture (fish and crustaceans), where manure management includes emissions from ponds.

Fig. S8. Contributions of emission sources to total farm-stage acidification. Grey bars show 10th- and 90th-percentile contributions. Shaded bars represent the distribution. Density is estimated using a Gaussian kernel with bandwidth selection performed by biased cross-validation. (**A**) Wheat, rye, barley, and oats. (**B**) Maize. (**C**) Flooded rice. (**D**) Sunflower and rapeseed. (**E**) Soybeans and groundnuts. (**F**) Roots (potatoes, sugar beet, and root vegetables). (**G**) Sugar cane. (**H**) Vegetables (tomatoes, lettuce, cucumber, green beans, and green peas).

Fig. S9. Contributions of emission sources to total farm-stage eutrophication. Grey bars show 10th- and 90th-percentile contributions. Shaded bars represent the distribution. Density is estimated using a Gaussian kernel with bandwidth selection performed by biased cross-validation. (A) Wheat, rye, barley, and oats. (B) Maize. (C) Flooded rice. (D) Sunflower and rapeseed. (E) Soybeans and groundnuts. (F) Roots (potatoes, sugar beet, and root vegetables). (G) Sugar cane. (H) Vegetables (tomatoes, lettuce, cucumber, green beans, and green peas).

Fig. S10. Contribution of each impact source to variance among producers for the same product. Contributions are calculated using variance-based sensitivity analysis (supplementary text). (**A**) Animal products. 'Water Use – Farm' includes drinking water, service water, and pasture irrigation. (**B**) Crops.

Fig. S11. Detailed case-study of wheat, showing: contributions to variance of each impact source; drivers of the impact distribution; and the role of geography in impacts. Here, contributions of geography/practice to variance in emissions represent the variance not explained by fertilizer quantity using linear regression. (A) Full supply chain GHG emissions. (B) Farm-stage GHG emissions. (C) Farm-stage land use. (D) Farm-stage acidifying emissions. (E) Farm-stage eutrophying emissions. (F) Farm-stage scarcity-weighted freshwater withdrawals.

Fig. S12. Variation in GHG emissions for different post-farm processes, pack types, and retail types. Not shown: post-farm processes with negligible emissions. Bars represent 10th- and 90th-percentiles for processing, and the minimum and maximum for packaging and retail. (**A**) Processing emissions of protein-rich products. (**B**) Milk processing. (**C**) Starch-rich product processing. (**D**) Oil processing. (**E**) Sugar processing. (**F**) Alcoholic beverage processing (1 unit = 10 ml alcohol; ABV, alcohol by volume). (**G**) Stimulant processing. (**H**) Packaging. (**I**) Retail.

Fig. S13. GHG emissions, acidification, and eutrophication by stage of the supply chain by product. Emission contributions are shown for the eight supply chain stages: 1) land use change (burning, above and below ground carbon stock change, amortized over 20 years from conversion, excluding savannah burning for management), which can be negative from carbon sequestration; 2) crop production (inputs production, field emissions, drying and grading) and for feed crops, transport; 3) livestock/aquaculture (pasture irrigation and fertilization, manure management, aquaculture emissions, enteric fermentation and energy use); 4) processing; 5) transport (farm to processor, processor to retailer); 6) packaging; 7) retail; 8) losses (storage and transport, processing and packaging, wholesale and retail). (A) Protein-rich products. Grains are an average of wheat, maize, oats, and flooded rice, and are included under protein-rich products given their high contribution to global protein intake, despite their lower protein content per kilogram. (B) Milks. (C) Starch-rich products. (D) Oils. (E) Vegetables. (F) Fruits. (G) Sugars. (H) Alcoholic beverages. (I) Stimulants.

	Current (~2010) Diet	No Beef (beef herd) or Mutton	No Beef (dairy herd), Milk, or Cheese	No Pork or Poult (Eggs and Fish on	
Land Use (million ha)	4,130	2,210	1,100	1,010	1,000
Arable Land	1,240	1,170	1,100	1,010	1,000
Permanent Pasture	2,890	1,040	0	0	0
GHG Emiss. (Gt CO ₂ eq)	13.65	10.98	9.08	8.13	7.04
Land Use Change	2.67	1.84	1.54		imulants 17% 7 1.02
Feed Production	1.10	1.09	0.98	0.52	Palm 7% Cereals 12% 0.00
Food Production	7.46	5.69	4.21	4.41	Cassava 10% Soy 33% 3.70
Processing	0.60	0.55	0.52	0.44	0.54
Packaging	0.80	0.79	0.80	0.74	0.78
Transport	0.63	0.63	0.63	0.61	0.62
Retail	0.39	0.39	0.40	0.36	0.38
Acidification (Mt SO ₂ eq)	89.0	83.4	69.4	55.8	44.1
Farm	72.3	66.8	52.3	41.7	29.4
Post-Farm	16.7	16.6	17.1	14.1	14.7
Eutr. (Mt PO ₄ 3-eq)	64.7	58.8	48.3	46.6	32.7
Farm	61.6	55.8	45.4	43.9	29.7
Post-Farm	3.1	3.0	2.9	2.7	3.0
Freshwater Withdr. (km³)	2,200	2,200	1,900	1,900	1,700
Scarce-Wtd. Wtr. (km³eq)	74,300	73,800	62,300	61,600	59,900
Food Losses (%)	26.7%	26.6%	26.6%	26.4%	26.8%
Farm to Distribution	4.9%	4.9%	4.8%	4.6%	4.8%
Distribution to Retail	13.8%	13.8%	14.2%	14.2% w	duction in food aste and food 14.4%
Consumer (not incl.)	10.5%	10.5%	10.2%	10.0% V	les associated vith changing 10.2%
Food Miles (million tkm, farm to consumer)	9,395	9,395	9,385	9,385 veg	netable proteins offset by higher onsumption of
Road	2,910	2,900	2,890	2 000 fr	resh fruit and vegetables 2,870
Rail	930	930	930	930	930
Water	5,540	5,550	5,550	5,560	5,560
Air	15	15	15	15	15

Fig. S14. Impacts of alternative diet change scenarios. Shading indicates total global impacts, assuming new production is produced with impacts at the 10th- and 90th-percentiles of existing production. Non-food agricultural impacts are excluded (e.g., textiles, processing co-products). Land use change in the 'No animal products' scenario reflects historical land use change from soy and other crops. Acidification and eutrophication do not include forest or savannah burning. Scarcity-weighted freshwater withdrawals are calculated using marginal characterization factors and current crop footprints. Consumer food losses are not included in totals but are shown here for reference and are included as a sensitivity (table S16). Food miles are based on current crop footprints and do not include transport of feed to farm.

Data S1. Additional reference lists. (separate file)

This file contains references for all studies used in the meta-analysis, all studies not used with justifications based on inclusion criteria, and the list of authors who contributed additional data to this study. Detailed notes on locations of data within each published study, how study data were supplemented with data provided by authors, and details of the recalculations performed, are provided in the 'Notes' column in the original model. This model is freely available for download from the link in this study.

Data S2. Data in spreadsheet format. (separate file)

This file contains randomized and resampled data by product at the 5th-, 10th-, 90th-, and 95th-percentiles, mean and median; data without randomization at the minimum and maximum; and GHG emissions under IPCC AR4 and AR5 characterizations. Data are provided under different functional units: Retail Weight; Nutritional Units (table S1); and food balance sheet equivalent weights (ref. 129). Sample sizes are provided for each indicator by n = observations and n = farm/regional inventories, where one observation is a line in the database and can represent multiple similar farms. This file also includes measures of skew by product, and R^2 , p-values, and sample sizes from the regressions in figs. S4, and S5.

References and Notes

- 1. H. C. J. Godfray, J. R. Beddington, I. R. Crute, L. Haddad, D. Lawrence, J. F. Muir, J. Pretty, S. Robinson, S. M. Thomas, C. Toulmin, Food security: The challenge of feeding 9 billion people. *Science* **327**, 812–818 (2010). doi:10.1126/science.1185383 Medline
- J. A. Foley, N. Ramankutty, K. A. Brauman, E. S. Cassidy, J. S. Gerber, M. Johnston, N. D. Mueller, C. O'Connell, D. K. Ray, P. C. West, C. Balzer, E. M. Bennett, S. R. Carpenter, J. Hill, C. Monfreda, S. Polasky, J. Rockström, J. Sheehan, S. Siebert, D. Tilman, D. P. M. Zaks, Solutions for a cultivated planet. *Nature* 478, 337–342 (2011). doi:10.1038/nature10452 Medline
- 3. FAO, "The state of food and agriculture" (FAO, 2014).
- 4. FAOSTAT, www.fao.org/faostat.
- 5. FAO, "The second report on the state of the world's plant genetic resources for food and agriculture" (FAO, 2010).
- K. M. Carlson, J. S. Gerber, N. D. Mueller, M. Herrero, G. K. MacDonald, K. A. Brauman, P. Havlik, C. S. O'Connell, J. A. Johnson, S. Saatchi, P. C. West, Greenhouse gas emissions intensity of global croplands. *Nat. Clim. Change* 7, 63–68 (2016). doi:10.1038/nclimate3158
- P. C. West, J. S. Gerber, P. M. Engstrom, N. D. Mueller, K. A. Brauman, K. M. Carlson, E. S. Cassidy, M. Johnston, G. K. MacDonald, D. K. Ray, S. Siebert, Leverage points for improving global food security and the environment. *Science* 345, 325–328 (2014). doi:10.1126/science.1246067 Medline
- 8. P. J. Gerber, H. Steinfeld, B. Henderson, A. Mottet, C. Opio, J. Dijkman, A. Falcucci, G. Tempio, "Tackling climate change through livestock: A global assessment of emissions and mitigation opportunities" (FAO, 2013).
- 9. European Commission, "Recommendation 2013/179/EU on the use of common methods to measure and communicate the life cycle environmental performance of products and organisations" (European Commission, 2013).
- 10. S. Hellweg, L. Milà i Canals, Emerging approaches, challenges and opportunities in life cycle assessment. *Science* **344**, 1109–1113 (2014). doi:10.1126/science.1248361 Medline
- 11. K. Paustian, Bridging the data gap: Engaging developing country farmers in greenhouse gas accounting. *Environ. Res. Lett.* **8**, 021001 (2013). doi:10.1088/1748-9326/8/2/021001
- 12. S. Clune, E. Crossin, K. Verghese, Systematic review of greenhouse gas emissions for different fresh food categories. *J. Clean. Prod.* **140**, 766–783 (2017). doi:10.1016/j.jclepro.2016.04.082
- 13. D. Tilman, M. Clark, Global diets link environmental sustainability and human health. *Nature* **515**, 518–522 (2014). doi:10.1038/nature13959 Medline
- 14. M. Clark, D. Tilman, Comparative analysis of environmental impacts of agricultural production systems, agricultural input efficiency, and food choice. *Environ. Res. Lett.* **12**, 064016 (2017). doi:10.1088/1748-9326/aa6cd5

- 15. M. de Vries, I. J. M. de Boer, Comparing environmental impacts for livestock products: A review of life cycle assessments. *Livest. Sci.* **128**, 1–11 (2010). doi:10.1016/j.livsci.2009.11.007
- 16. D. Nijdam, T. Rood, H. Westhoek, The price of protein: Review of land use and carbon footprints from life cycle assessments of animal food products and their substitutes. *Food Policy* **37**, 760–770 (2012). doi:10.1016/j.foodpol.2012.08.002
- 17. See the supplementary materials.
- 18. W. Steffen, K. Richardson, J. Rockström, S. E. Cornell, I. Fetzer, E. M. Bennett, R. Biggs, S. R. Carpenter, W. de Vries, C. A. de Wit, C. Folke, D. Gerten, J. Heinke, G. M. Mace, L. M. Persson, V. Ramanathan, B. Reyers, S. Sörlin, Planetary boundaries: Guiding human development on a changing planet. *Science* 347, 1259855 (2015). doi:10.1126/science.1259855 Medline
- 19. A. F. Bouwman, D. P. Van Vuuren, R. G. Derwent, M. Posch, A global analysis of acidification and eutrophication of terrestrial ecosystems. *Water Air Soil Pollut.* **141**, 349–382 (2002). doi:10.1023/A:1021398008726
- 20. E. Röös, C. Sundberg, P. Tidåker, I. Strid, P.-A. Hansson, Can carbon footprint serve as an indicator of the environmental impact of meat production? *Ecol. Indic.* **24**, 573–581 (2013). doi:10.1016/j.ecolind.2012.08.004
- 21. E. Beza, J. V. Silva, L. Kooistra, P. Reidsma, Review of yield gap explaining factors and opportunities for alternative data collection approaches. *Eur. J. Agron.* **82**, 206–222 (2017). doi:10.1016/j.eja.2016.06.016
- 22. Z. Cui, L. Wu, Y. L. Ye, W. Q. Ma, X. P. Chen, F. S. Zhang, Trade-offs between high yields and greenhouse gas emissions in irrigation wheat cropland in China. *Biogeosciences* 11, 2287–2294 (2014). doi:10.5194/bg-11-2287-2014
- 23. J. K. Ladha, A. N. Rao, A. K. Raman, A. T. Padre, A. Dobermann, M. Gathala, V. Kumar, Y. Saharawat, S. Sharma, H. P. Piepho, M. M. Alam, R. Liak, R. Rajendran, C. K. Reddy, R. Parsad, P. C. Sharma, S. S. Singh, A. Saha, S. Noor, Agronomic improvements can make future cereal systems in South Asia far more productive and result in a lower environmental footprint. *Global Change Biol.* 22, 1054–1074 (2016). doi:10.1111/gcb.13143 Medline
- 24. Z. Cui, H. Zhang, X. Chen, C. Zhang, W. Ma, C. Huang, W. Zhang, G. Mi, Y. Miao, X. Li, Q. Gao, J. Yang, Z. Wang, Y. Ye, S. Guo, J. Lu, J. Huang, S. Lv, Y. Sun, Y. Liu, X. Peng, J. Ren, S. Li, X. Deng, X. Shi, Q. Zhang, Z. Yang, L. Tang, C. Wei, L. Jia, J. Zhang, M. He, Y. Tong, Q. Tang, X. Zhong, Z. Liu, N. Cao, C. Kou, H. Ying, Y. Yin, X. Jiao, Q. Zhang, M. Fan, R. Jiang, F. Zhang, Z. Dou, Pursuing sustainable productivity with millions of smallholder farmers. *Nature* 555, 363–366 (2018). doi:10.1038/nature25785 Medline
- 25. P. Smith, M. Bustamante, H. Ahammad, H. Clark, H. Dong, E. A. Elsiddig, H. Haberl, R. Harper, J. House, M. Jafari, O. Masera, C. Mbow, N. H. Ravindranath, C. W. Rice, C. Robledo Abad, A. Romanovskaya, F. Sperling, F. N. Tubiello, G. Berndes, S. Bolwig, H. Böttcher, R. Bright, F. Cherubini, H. Chum, E. Corbera, F. Creutzig, M. Delucchi, A. Faaij, J. Fargione, G. Hänsel, G. Heath, M. Herrero, R. Houghton, H. Jacobs, A. K. Jain,

- E. Kato, O. Lucon, D. Pauly, R. Plevin, A. Popp, J. R. Porter, B. Poulter, S. Rose, A. de Siqueira Pinto, S. Sohi, B. Stocker, A. Strømman, S. Suh, J. van Minnen, T. Krug, G. Nabuurs, M. Molodovskaya, in *Climate Change 2014: Mitigation of Climate Change* (Cambridge Univ. Press, 2015), pp. 811–922.
- 26. E. Song, B. L. Nelson, J. Staum, Shapley effects for global sensitivity analysis: Theory and computation. *SIAM/ASA J. Uncertain. Quantif.* **4**, 1060–1083 (2016). doi:10.1137/15M1048070
- 27. Q. Yu, W. Wu, L. You, T. Zhu, J. van Vliet, P. H. Verburg, Z. Liu, Z. Li, P. Yang, Q. Zhou, H. Tang, Assessing the harvested area gap in China. *Agric. Syst.* **153**, 212–220 (2017). doi:10.1016/j.agsy.2017.02.003
- 28. R. N. German, C. E. Thompson, T. G. Benton, Relationships among multiple aspects of agriculture's environmental impact and productivity: A meta-analysis to guide sustainable agriculture. *Biol. Rev. Cambridge Philos. Soc.* **92**, 716–738 (2017). doi:10.1111/brv.12251 Medline
- 29. R. Lal, Digging deeper: A holistic perspective of factors affecting soil organic carbon sequestration in agroecosystems. *Global Chang. Biol.* 10.1111/gcb.14054 (2018). doi:10.1111/gcb.14054
- 30. P. Smith, D. Martino, Z. Cai, D. Gwary, H. Janzen, P. Kumar, B. McCarl, S. Ogle, F. O'Mara, C. Rice, Policy and technological constraints to implementation of greenhouse gas mitigation options in agriculture. *Agric. Ecosyst. Environ.* **118**, 6–28 (2007). doi:10.1016/j.agee.2006.06.006
- 31. K. B. Waldman, J. M. Kerr, Limitations of certification and supply chain standards for environmental protection in commodity crop production. *Annu. Rev. Resour. Econ.* **6**, 429–449 (2014). doi:10.1146/annurev-resource-100913-012432
- 32. Euromonitor, www.euromonitor.com.
- 33. D. C. Nepstad, W. Boyd, C. M. Stickler, T. Bezerra, A. A. Azevedo, Responding to climate change and the global land crisis: REDD+, market transformation and low-emissions rural development. *Philos. Trans. R. Soc. London Ser. B* **368**, 20120167 (2013). doi:10.1098/rstb.2012.0167 Medline
- 34. A. Mottet, C. de Haan, A. Falcucci, G. Tempio, C. Opio, P. Gerber, Livestock: On our plates or eating at our table? A new analysis of the feed/food debate. *Global Food Sec.* **14**, 1–8 (2017). doi:10.1016/j.gfs.2017.01.001
- 35. M. Springmann, D. Mason-D'Croz, S. Robinson, K. Wiebe, H. C. J. Godfray, M. Rayner, P. Scarborough, Mitigation potential and global health impacts from emissions pricing of food commodities. *Nat. Clim. Change* 7, 69–74 (2016). doi:10.1038/nclimate3155
- 36. K. Denef, K. Paustian, S. Archibeque, S. Biggar, D. Pape, "Report of greenhouse gas accounting tools for agriculture and forestry sectors" (Interim report to U.S. Department of Agriculture under contract no. GS-23F-8182H, ICF International, 2012).
- 37. GSM Association (GSMA), "Creating scalable, engaging mobile solutions for agriculture" (GSMA, 2017).

- 38. Organisation for Economic Co-operation and Development (OECD), "Agriculture policy monitoring and evaluation 2017" (OECD, 2017).
- 39. K. Segerson, Voluntary approaches to environmental protection and resource management. *Annu. Rev. Resour. Economics* **5**, 161–180 (2013). doi:10.1146/annurev-resource-091912-151945
- 40. European Parliament and Council, "Establishing a common organization of the markets in agricultural products" [Regulation (EU) 1308/2013, European Union, 2013].
- 41. J. Pryshlakivsky, C. Searcy, Fifteen years of ISO 14040: A review. *J. Clean. Prod.* **57**, 115–123 (2013). doi:10.1016/j.jclepro.2013.05.038
- 42. T. C. Ponsioen, H. M. G. van der Werf, Five propositions to harmonize environmental footprints of food and beverages. *J. Clean. Prod.* **153**, 457–464 (2017). doi:10.1016/j.jclepro.2017.01.131
- 43. Intergovernmental Panel on Climate Change (IPCC), *Climate Change 2013: The Physical Science Basis* (Cambridge Univ. Press, 2013).
- 44. CML, "CML2 Baseline Method 2000" (CML, 2001).
- 45. A. M. Boulay, J. Bare, L. Benini, M. Berger, M. J. Lathuillière, A. Manzardo, M. Margni, M. Motoshita, M. Núñez, A. V. Pastor, B. Ridoutt, T. Oki, S. Worbe, S. Pfister, The WULCA consensus characterization model for water scarcity footprints: Assessing impacts of water consumption based on available water remaining (AWARE). *Int. J. Life Cycle Assess.* 23, 368–378 (2018). doi:10.1007/s11367-017-1333-8
- 46. IPCC, Climate Change 2007: Mitigation of Climate Change (Cambridge Univ. Press, 2007).
- 47. GADM Database of Global Administrative Areas (v. 2.7), www.gadm.org/.
- 48. FAO, "Harmonized World Soil Database (version 1.2)" (FAO, 2012).
- 49. N. H. Batjes, "World soil property estimates for broad-scale modelling (WISE30sec)" (ISRIC report 2015/01, World Soil Information, 2015).
- 50. L. Scherer, S. Pfister, Modelling spatially explicit impacts from phosphorus emissions in agriculture. *Int. J. Life Cycle Assess.* **20**, 785–795 (2015). doi:10.1007/s11367-015-0880-0
- 51. J. Danielson, D. Gesch, An enhanced global elevation model generalized from multiple higher resolution source datasets. *Int. Arch. Photogramm. Remote Sens. Spat. Inf. Sci.* **XXXVII**, 1857–1864 (2008).
- 52. R. J. Hijmans, S. E. Cameron, J. L. Parra, P. G. Jones, A. Jarvis, Very high resolution interpolated climate surfaces for global land areas. *Int. J. Climatol.* **25**, 1965–1978 (2005). doi:10.1002/joc.1276
- 53. R. J. Zomer, A. Trabucco, O. van Straaten, D. A. Bossio, "Carbon, land and water: A global analysis of the hydrologic dimensions of climate change mitigation through afforestation/reforestation" (Research report 101, International Water Management Institute, 2006).

- 54. R. Hiederer, F. Ramos, C. Capitani, R. Koeble, V. Blujdea, O. Gomez, D. Mulligan, L. Marelli, "Biofuels: A new methodology to estimate GHG emissions from global land use change" (European Commission Joint Research Centre, 2010).
- 55. S. Pfister, P. Bayer, A. Koehler, S. Hellweg, Environmental impacts of water use in global crop production: Hotspots and trade-offs with land use. *Environ. Sci. Technol.* **45**, 5761–5768 (2011). doi:10.1021/es1041755 Medline
- 56. F. T. Portmann, S. Siebert, P. Döll, MIRCA2000—global monthly irrigated and rainfed crop areas around the year 2000: A new high-resolution data set for agricultural and hydrological modeling. *Global Biogeochem. Cycles* **24**, GB1011 (2010). doi:10.1029/2008GB003435
- 57. A. K. Chapagain, A. Y. Hoekstra, The blue, green and grey water footprint of rice from production and consumption perspectives. *Ecol. Econ.* **70**, 749–758 (2011). doi:10.1016/j.ecolecon.2010.11.012
- 58. T. Nemecek, X. Bengoa, V. Rossi, S. Humbert, J. Lansche, P. Mouron, E. Riedener, "World Food LCA Database: Methodological guidelines for the life cycle inventory of agricultural products" (Quantis and Agroscope, version 3.0, 2015).
- 59. FAO, AQUASTAT Database; www.fao.org/nr/water/aquastat/main/index.stm [accessed 12 August 2016].
- 60. R. G. Allen, L. S. Pereira, D. Raes, M. Smith, "Crop evapotranspiration: Guidelines for computing crop requirements" (FAO irrigation and drainage paper 56, FAO, 1998).
- 61. S. Siebert, F. T. Portmann, P. Doll, Global patterns of cropland use intensity. *Remote Sens.* **2**, 1625–1643 (2010). doi:10.3390/rs2071625
- 62. N. Ramankutty, A. T. Evan, C. Monfreda, J. Foley, Farming the planet: 1. Geographic distribution of global agricultural lands in the year 2000. *Global Biogeochem. Cycles* 22, GB1003 (2008). doi:10.1029/2007GB002952
- 63. J. Webb, S. G. Sommer, T. Kupper, K. Groenestein, N. J. Hutchings, B. Eurich-Menden, L. Rodhe, T. H. Misselbrook, B. Amon, in *Agroecology and Strategies for Climate Change*, vol. 8 of *Sustainable Agriculture Reviews*, E. Lichtfouse, Ed. (Springer, 2012), pp. 67–107.
- 64. J. Sintermann, A. Neftel, C. Ammann, C. Häni, A. Hensen, B. Loubet, C. R. Flechard, Are ammonia emissions from field-applied slurry substantially over-estimated in European emission inventories? *Biogeosciences* **9**, 1611–1632 (2012). doi:10.5194/bg-9-1611-2012
- 65. V. Colomb, S. Ait Amar, C. Basset Mens, A. Gac, G. Gaillard, P. Koch, J. Mousset, T. Salou, A. Tailleur, H. M. G. van der Werf, AGRIBALYSE®, the French LCI Database for agricultural products: high quality data for producers and environmental labelling. *Oilseeds Fats Crops Lipids* 22, D104 (2015). doi:10.1051/ocl/20140047
- 66. American Society of Agricultural Engineers (ASAE), "Manure production and characteristics" (ASAE, 2005).
- 67. European Environment Agency (EEA), "EMEP/EEA air pollutant emission inventory guidebook 2013: Technical guidance to prepare national emission inventories" (Technical report 12/2013, EEA, 2013).

- 68. T. V. Vellinga, H. Blonk, M. Marinussen, W. J. van Zeist, I. J. M. de Boer, D. Starmans, "Methodology used in FeedPrint: A tool quantifying greenhouse gas emissions of feed production and utilization" (Report 674, Wageningen UR Livestock Research, 2013).
- 69. Feedipedia, www.feedipedia.org/.
- 70. R. Köble, "The Global Nitrous Oxide Calculator (GNOC) online tool manual, version 1.2.4" (European Union, 2014); http://gnoc.jrc.ec.europa.eu/.
- 71. IPCC 2006, 2006 IPCC Guidelines for National Greenhouse Gas Inventories, H. S. Eggleston, L. Buendia, K. Miwa, T. Ngara, K. Tanabe, Eds. (Institute for Global Environmental Strategies, 2006).
- 72. H. Kowata, H. Moriyama, K. Hayashi, H. Kato, in *Proceedings of the 6th International Conference on LCA in the Agri-Food Sector: Towards a Sustainable Management of the Food Chain*, Zurich, Switzerland, 12 to 14 November 2008 (Agroscope Reckenholz-Tänikon Research Station ART, 2009), pp. 49–57.
- 73. M. M. Mekonnen, A. Y. Hoekstra, "The green, blue and grey water footprint of farm animals and animal products" (Value of Water Research Report Series no. 48, UNESCO-IHE Institute for Water Education, 2010).
- 74. United Nations Development Programme (UNDP), "Human development report 2014" (UNDP, 2014).
- 75. M. Hauschild, J. Potting, "Spatial differentiation in Life Cycle impact assessment: The EDIP2003 methodology" (Environmental News no. 80, Danish Ministry of the Environment, 2005).
- 76. M. Goedkoop, R. Heijungs, M. Huijbregts, A. De Schryver, J. Struijs, R. van Zelm, "ReCiPe 2008: A life cycle impact assessment method which comprises harmonised category indicators at the midpoint and endpoint level" (Ministry of Housing, Spatial Planning and Environment, 2009).
- 77. European Commission Joint Research Centre, EDGAR v4.2 (2011); http://edgar.jrc.ec.europa.eu/overview.php?v=42.
- 78. FAO, "Yield and nutritional value of the commercially more important fish species" (FAO, 1989).
- 79. International Dairy Federation (IDF), "A common carbon footprint approach for dairy: The IDF guide to standard lifecycle assessment methodology for the dairy sector," *Bull. Int. Dairy Fed.* (no. 445) (2010).
- 80. C. Opio, P. Gerber, A. Mottet, A. Falcucci, G. Tempio, M. MacLeod, T. Vellinga, B. Henderson, H. Steinfeld, "Greenhouse gas emissions from ruminant supply chains: A global life cycle assessment" (FAO, 2013).
- 81. T. Nemecek, F. Hayer, E. Bonnin, B. Carrouée, A. Schneider, C. Vivier, Designing ecoefficient crop rotations using life cycle assessment of crop combinations. *Eur. J. Agron.* **65**, 40–51 (2015). doi:10.1016/j.eja.2015.01.005
- 82. FAO, "Tree crops: Guidelines for estimating area data" (FAO, 2011).

- 83. B. P. Weidema, C. Bauer, R. Hischier, C. Mutel, T. Nemecek, J. Reinhard, C. O. Vadenbo, G. Wernet, "Overview and methodology: Data quality guideline for the ecoinvent database version 3" (ecoinvent report 1, ecoinvent Centre, 2013).
- 84. E. Stehfest, L. Bouwman, N₂O and NO emission from agricultural fields and soils under natural vegetation: Summarizing available measurement data and modeling of global annual emissions. *Nutr. Cycl. Agroecosyst.* **74**, 207–228 (2006). doi:10.1007/s10705-006-9000-7
- 85. EEA, "EMEP/EEA air pollutant emission inventory guidebook 2016: Technical guidance to prepare national emission inventories" (Report 21/2016, EEA, 2016).
- 86. F. J. de Ruijter, J. F. M. Huijsmans, B. Rutgers, Ammonia volatilization from crop residues and frozen green manure crops. *Atmos. Environ.* **44**, 3362–3368 (2010). doi:10.1016/j.atmosenv.2010.06.019
- 87. S. K. Akagi, R. J. Yokelson, C. Wiedinmyer, M. J. Alvarado, J. S. Reid, T. Karl, J. D. Crounse, P. O. Wennberg, Emission factors for open and domestic biomass burning for use in atmospheric models. *Atmos. Chem. Phys.* **11**, 4039–4072 (2011). doi:10.5194/acp-11-4039-2011
- 88. F. N. Tubiello, R. Biancalani, M. Salvatore, S. Rossi, G. Conchedda, A worldwide assessment of greenhouse gas emissions from drained organic soils. *Sustainability* **8**, 371 (2016). doi:10.3390/su8040371
- 89. E. M. W. Smeets, L. F. Bouwman, E. Stehfest, D. P. van Vuuren, A. Posthuma, Contribution of N₂O to the greenhouse gas balance of first-generation biofuels. *Global Change Biol.* **15**, 1–23 (2009). doi:10.1111/j.1365-2486.2008.01704.x
- 90. J. Shan, X. Yan, Effects of crop residue returning on nitrous oxide emissions in agricultural soils. *Atmos. Environ.* **71**, 170–175 (2013). doi:10.1016/j.atmosenv.2013.02.009
- 91. H. Chen, X. Li, F. Hu, W. Shi, Soil nitrous oxide emissions following crop residue addition: A meta-analysis. *Global Change Biol.* **19**, 2956–2964 (2013). doi:10.1111/gcb.12274 Medline
- 92. C. Nevison, Review of the IPCC methodology for estimating nitrous oxide emissions associated with agricultural leaching and runoff. *Chemosphere Global Change Sci.* **2**, 493–500 (2000). doi:10.1016/S1465-9972(00)00013-1
- 93. G. Van Drecht, A. F. Bouwman, J. M. Knoop, A. H. W. Beusen, C. R. Meinardi, Global modeling of the fate of nitrogen from point and nonpoint sources in soils, groundwater, and surface water. *Global Biogeochem. Cycles* 17, 1115 (2003). doi:10.1029/2003GB002060
- 94. I. G. Burns, An equation to predict the leaching of surface-applied nitrate. *J. Agric. Sci.* **85**, 443–454 (1975). doi:10.1017/S0021859600062328
- 95. S. M. Thomas, S. F. Ledgard, G. S. Francis, Improving estimates of nitrate leaching for quantifying New Zealand's indirect nitrous oxide emissions. *Nutr. Cycl. Agroecosyst.* **73**, 213–226 (2005). doi:10.1007/s10705-005-2476-8

- 96. J. Liu, L. You, M. Amini, M. Obersteiner, M. Herrero, A. J. B. Zehnder, H. Yang, A high-resolution assessment on global nitrogen flows in cropland. *Proc. Natl. Acad. Sci. U.S.A.* **107**, 8035–8040 (2010). doi:10.1073/pnas.0913658107 Medline
- 97. E. Papatryphon, J. Petit, H. M. G. Van Der Werf, K. J. Sadasivam, K. Claver, Nutrient-balance modeling as a tool for environmental management in aquaculture: The case of trout farming in France. *Environ. Manage.* **35**, 161–174 (2005). doi:10.1007/s00267-004-4020-z Medline
- 98. IPCC, "2013 supplement to the 2006 IPCC Guidelines for National Greenhouse Gas Inventories: Wetlands" (IPCC, 2014).
- 99. U. Dämmgen, "Calculations of emission from German agriculture: National Emission Inventory Report (NIR) 2009 for 2007" (Johann Heinrich von Thünen-Institut, 2009).
- 100. A. Gross, C. E. Boyd, C. W. Wood, Nitrogen transformations and balance in channel catfish ponds. *Aquac. Eng.* **24**, 1–14 (2000). doi:10.1016/S0144-8609(00)00062-5
- 101. G. L. Schroeder, Carbon and nitrogen budgets in manured fish ponds on Israel's coastal plain. *Aquaculture* **62**, 259–279 (1987). doi:10.1016/0044-8486(87)90169-4
- 102. J. C. Fry, in *Detritus and Microbial Ecology in Aquaculture*, D. J. W. Moriarty, R. S. V. Pullin, Eds. (International Center for Living Aquatic Resources Management, 1987), pp. 83–122.
- 103. W. Lewis Jr., Global primary production of lakes: 19th Baldi Memorial Lecture. *Inland Waters* 1, 1–28 (2011). doi:10.5268/IW-1.1.384
- 104. G. L. Schroeder, Autotrophic and heterotrophic production of micro-organisms in intensely-manured fish ponds, and related fish yields. *Aquaculture* **14**, 303–325 (1978). doi:10.1016/0044-8486(78)90014-5
- 105. X. Wang, K. Andresen, A. Handå, B. Jensen, K. I. Reitan, Y. Olsen, Chemical composition and release rate of waste discharge from an Atlantic salmon farm with an evaluation of IMTA feasibility. *Aquac. Environ. Interact.* **4**, 147–162 (2013). doi:10.3354/aei00079
- 106. R. D. Fallon, S. Harrits, R. S. Hanson, T. D. Brock, The role of methane in internal carbon cycling in Lake Mendota during summer stratification. *Limnol. Oceanogr.* **25**, 357–360 (1980). doi:10.4319/lo.1980.25.2.0357
- 107. K. M. Kuivila, J. W. Murray, A. H. Devol, M. E. Lidstrom, C. E. Reimers, Methane cycling in the sediments of Lake Washington. *Limnol. Oceanogr.* **33**, 571–581 (1988). doi:10.4319/lo.1988.33.4.0571
- 108. O. J. Hall, L. G. Anderson, O. Holby, S. Kollberg, M.-O. Samuelsson, Chemical flux and mass balances in a marine fish cage farm. I. Carbon. *Mar. Ecol. Prog. Ser.* **61**, 61–73 (1990). doi:10.3354/meps061061
- 109. D. M. Alongi, A. D. McKinnon, R. Brinkman, L. A. Trott, M. C. Undu, Muawanah, Rachmansyah, The fate of organic matter derived from small-scale fish cage aquaculture in coastal waters of Sulawesi and Sumatra, Indonesia. *Aquaculture* **295**, 60–75 (2009). doi:10.1016/j.aquaculture.2009.06.025

- 110. D. Bastviken, L. J. Tranvik, J. A. Downing, P. M. Crill, A. Enrich-Prast, Freshwater methane emissions offset the continental carbon sink. *Science* **331**, 50 (2011). doi:10.1126/science.1196808 Medline
- 111. A. M. Detweiler, B. M. Bebout, A. E. Frisbee, C. A. Kelley, J. P. Chanton, L. E. Prufert-Bebout, Characterization of methane flux from photosynthetic oxidation ponds in a wastewater treatment plant. *Water Sci. Technol.* **70**, 980–989 (2014). doi:10.2166/wst.2014.317 Medline
- 112. D. Bastviken, J. J. Cole, M. L. Pace, M. C. Van de Bogert, Fates of methane from different lake habitats: Connecting whole-lake budgets and CH₄ emissions. *J. Geophys. Res.* **113**, G02024 (2008). doi:10.1029/2007JG000608
- 113. Environmental Protection Agency (EPA), "Inventory of U.S. greenhouse gas emissions and sinks: 1990–2014" (EPA, 2016).
- 114. M. Holmer, D. Wildish, B. Hargrave, "Organic enrichment from marine finfish aquaculture and effects on sediment biogeochemical processes," in *Handbook of Environmental Chemistry*, vol. 5M, *Environmental Effects of Marine Finfish Aquaculture*, B. T. Hargrave, Ed. (Springer, 2005), pp. 181–206.
- 115. K. I. Suhr, C. O. Letelier-Gordo, I. Lund, Anaerobic digestion of solid waste in RAS: Effect of reactor type on the biochemical acidogenic potential (BAP) and assessment of the biochemical methane potential (BMP) by a batch assay. *Aquac. Eng.* **65**, 65–71 (2015). doi:10.1016/j.aquaeng.2014.12.005
- 116. Blonk Consultants, Direct Land Use Change Assessment Tool, version 2013.1 (2013).
- 117. Joint Research Centre (JRC), Support to Renewable Energy Directive (2010); https://esdac.jrc.ec.europa.eu/content/support-renewable-energy-directive.
- 118. The British Standards Institution, "Publicly available specification (PAS 2050: 2011)" (British Standards Institution, 2011).
- 119. S. Rossi, F. N. Tubiello, P. Prosperi, M. Salvatore, H. Jacobs, R. Biancalani, J. I. House, L. Boschetti, FAOSTAT estimates of greenhouse gas emissions from biomass and peat fires. *Clim. Change* **135**, 699–711 (2016). doi:10.1007/s10584-015-1584-y
- 120. N. Hosonuma, M. Herold, V. De Sy, R. S. De Fries, M. Brockhaus, L. Verchot, A. Angelsen, E. Romijn, An assessment of deforestation and forest degradation drivers in developing countries. *Environ. Res. Lett.* **7**, 044009 (2012). doi:10.1088/1748-9326/7/4/044009
- 121. M. C. C. Hansen, P. V. Potapov, R. Moore, M. Hancher, S. A. Turubanova, A. Tyukavina, D. Thau, S. V. Stehman, S. J. Goetz, T. R. Loveland, A. Kommareddy, A. Egorov, L. Chini, C. O. Justice, J. R. G. Townshend, High-resolution global maps of 21st-century forest cover change. *Science* **342**, 850–853 (2013). doi:10.1126/science.1244693 Medline
- 122. ecoinvent, "Background data for transport" (ecoinvent Centre, 2013); www.ecoinvent.org/files/transport_default_20130722.xls.
- 123. L. Fulton, P. Cazzola, F. Cuenot, IEA Mobility Model (MoMo) and its use in the ETP 2008. *Energy Policy* **37**, 3758–3768 (2009). doi:10.1016/j.enpol.2009.07.065

- 124. United Nations Conference on Trade and Development (UNCTAD), "Review of maritime transport 2015" (UNCTAD, 2015).
- 125. International Civil Aviation Organization, Civil Aviation Statistics of the World; www.icao.int/sustainability/Pages/Statistics.aspx.
- 126. S. J. James, C. James, The food cold-chain and climate change. *Food Res. Int.* **43**, 1944–1956 (2010). doi:10.1016/j.foodres.2010.02.001
- 127. G. Wernet, C. Bauer, B. Steubing, J. Reinhard, E. Moreno-Ruiz, B. Weidema, The ecoinvent database version 3 (part I): Overview and methodology. *Int. J. Life Cycle Assess.* 21, 1218–1230 (2016). doi:10.1007/s11367-016-1087-8
- 128. FAO, "Global food losses and food waste—extent, causes and prevention" (FAO, 2011).
- 129. FAO, "Food balance sheets: A handbook" (FAO, 2001).
- 130. J. Gustavsson, C. Cederberg, U. Sonesson, A. Emanuelsson, "The methodology of the FAO study: 'Global food losses and food waste—extent, causes and prevention' FAO, 2011" [Swedish Institute for Food and Biotechnology (SIK) report 857, SIK, 2013].
- 131. FAO, AQUASTAT; www.fao.org/nr/water/aquastat/data/query/index.html [accessed 14 October 2015].
- 132. S. Siebert, J. Burke, J. M. Faures, K. Frenken, J. Hoogeveen, P. Döll, F. T. Portmann, Groundwater use for irrigation a global inventory. *Hydrol. Earth Syst. Sci.* **14**, 1863–1880 (2010). doi:10.5194/hess-14-1863-2010
- 133. Research Institute of Organic Agriculture (FiBL) and International Federation of Organic Agriculture Movements (IFOAM), in *The World of Organic Agriculture: Statistics and Emerging Trends 2014*, H. Willer, J. Lernoud, Eds. (FiBL and IFOAM, 2014).
- 134. International Institute for Applied Systems Analysis/FAO, "Global Agro-Ecological Zones (GAEZ v3.0) user's guide" (FAO and IIASA, 2012).
- 135. FAO, FishStatJ software for fishery statistical time series; www.fao.org/fishery/statistics/software/fishstatj.
- 136. FAO, "Global livestock environmental assessment model: Reference documentation v2.0" (FAO, 2016).
- 137. National Development and Reform Commission of China, "National data compilation of revenue and cost of agricultural products 2013" (China Statistics Press, 2013).
- 138. E. C. Ellis, K. Klein Goldewijk, S. Siebert, D. Lightman, N. Ramankutty, Anthropogenic transformation of the biomes, 1700 to 2000. *Glob. Ecol. Biogeogr.* **19**, 589–606 (2010).
- 139. M. Herrero, P. Havlík, H. Valin, A. Notenbaert, M. C. Rufino, P. K. Thornton, M. Blümmel, F. Weiss, D. Grace, M. Obersteiner, Biomass use, production, feed efficiencies, and greenhouse gas emissions from global livestock systems. *Proc. Natl. Acad. Sci. U.S.A.* **110**, 20888–20893 (2013). doi:10.1073/pnas.1308149110 Medline
- 140. R. A. Houghton, J. I. House, J. Pongratz, G. R. van der Werf, R. S. DeFries, M. C. Hansen, C. Le Quéré, N. Ramankutty, Carbon emissions from land use and land-cover change. *Biogeosciences* **9**, 5125–5142 (2012). doi:10.5194/bg-9-5125-2012

- 141. P. Friedlingstein, R. M. Andrew, J. Rogelj, G. P. Peters, J. G. Canadell, R. Knutti, G. Luderer, M. R. Raupach, M. Schaeffer, D. P. van Vuuren, C. Le Quéré, Persistent growth of CO₂ emissions and implications for reaching climate targets. *Nat. Geosci.* 7, 709–715 (2014). doi:10.1038/ngeo2248
- 142. G. Pujol, B. Iooss, A. Janon, K. Boumhaout, S. Da Veiga, T. Delage, J. Fruth, L. Gilquin, J. Guillaume, L. Le Gratiet, P. Lemaitre, B. L. Nelson, F. Monari, R. Oomen, B. Ramos, O. Roustant, E. Song, J. Staum, T. Touati, F. Weber, sensitivity (R package version 1.15.0, 2017).
- 143. E. H. Haddad, J. S. Tanzman, What do vegetarians in the United States eat? *Am. J. Clin. Nutr.* **78** (suppl.), 626S–632S (2003). doi:10.1093/ajcn/78.3.626S Medline
- 144. M. Springmann, H. C. J. Godfray, M. Rayner, P. Scarborough, Analysis and valuation of the health and climate change cobenefits of dietary change. *Proc. Natl. Acad. Sci. U.S.A.* **113**, 4146–4151 (2016). doi:10.1073/pnas.1523119113 Medline
- 145. H. Darby, K. Hills, E. Cummings, R. Madden, "Assessing the value of oilseed meals for soil fertility and weed suppression" (University of Vermont Extension, 2010).
- 146. K. Schmidinger, E. Stehfest, Including CO₂ implications of land occupation in LCAs—method and example for livestock products. *Int. J. Life Cycle Assess.* **17**, 962–972 (2012). doi:10.1007/s11367-012-0434-7
- 147. European Commission Joint Research Centre, EDGAR v4.2 FT2010 (2013); http://edgar.jrc.ec.europa.eu/overview.php?v=42FT2010.
- 148. R. W. R. Parker, J. L. Blanchard, C. Gardner, B. S. Green, K. Hartmann, P. H. Tyedmers, R. A. Watson, Fuel use and greenhouse gas emissions of world fisheries. *Nat. Clim. Change* **8**, 333–337 (2018). doi:10.1038/s41558-018-0117-x
- 149. D. Cordell, A. Rosemarin, J. J. Schröder, A. L. Smit, Towards global phosphorus security: A systems framework for phosphorus recovery and reuse options. *Chemosphere* **84**, 747–758 (2011). doi:10.1016/j.chemosphere.2011.02.032 Medline
- 150. T. Coelli, A. Henningsen, frontier: Stochastic Frontier Analysis (R package version 1.1-2, 2017).
- 151. K. M. Strassmann, F. Joos, G. Fischer, Simulating effects of land use changes on carbon fluxes: Past contributions to atmospheric CO₂ increases and future commitments due to losses of terrestrial sink capacity. *Tellus Ser. B* **60**, 583–603 (2008). doi:10.1111/j.1600-0889.2008.00340.x