

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

4,800

Open access books available

122,000

International authors and editors

135M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities

WEB OF SCIENCE™Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us? Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.
For more information visit www.intechopen.com

Rice Crop Responses to Global Warming: An Overview

Amanullah, Shah Fahad, Sumera Anwar,
Shahbaz Khan Baloch, Shah Saud, Hesham Alharby,
Fahad Alghabari and Muhammad Zahid Ihsan

Additional information is available at the end of the chapter

<http://dx.doi.org/10.5772/68035>

Abstract

The mean temperature might rise up to range of 2.0–4.5 °C worldwide by the end of this century. Beside from this, a prediction has been made that rise in minimum night temperature will be at a quicker rate as compare to the maximum day temperature. Rising temperatures not only affect the crop growth process, but also lead to direct changes in other environmental factors and pose indirect effect on yield and quality of rice has been observed, so at the present stage, it aroused public attention. Breeds, including through breeding and biotechnology to improve high temperature tolerance of rice help to mitigate the negative effects of high temperature, however, progress in this area have been slow. By adopting different methods like sowing, water and nutrient management can also to some extent mitigate the effects of high temperature on rice performance, but in most cases, these techniques are influenced by many factors, such as crop rotation, irrigation and other constraints like their applications are hard to applied to large area. Therefore, this chapter addresses (1) empirical reduction of rice yield (2) highlights the key significant mechanisms that influence main grain quality attributes under high temperature stress (3) inducing stress resistance and adopting mitigation strategies for high performance of rice.

Keywords: high temperature, rice, yield, area, production and grain quality

1. Introduction

1.1. Rice crop future

Rice (*Oryza sativa*) is one of the significant cereals grown world widely. Globally, it is consumed mostly as a staple food crop to feed greater portion of the world's human population,

particularly in Asia. According to FAOSTAT data [1], it ranks third world wide on production basis, after sugarcane and maize crops. Regarding to human nutrition and caloric intake, it is considered the most significant cereal crop supplying over one-fifth of the calories consumed by humans globally [2]. Though for many years used as a model plant, however, in the last decades, the unprecedented increase in temperature extremities exposed a wide series of variances related with heat stress. In different regions of the world, its harsh influences on different crops have been noticeably apparent. Currently, rice production is facing multiple challenges such as water stress, insect pest infestation, disease attack, which delay its planting and as a result barricade its sustainable production its sustainable production. Forthcoming major challenge will be heat stress and its consequences on grain development. An increase of 1.4–5.8°C in surface air temperature is estimated by the end of twenty-first century as a result of global climate change events [3]. Risk of variability to this mean temperature even poses more severe threats to rice grain development. Experimental evidences have repeatedly repressed that a short episode of high temperature (owing to climatic fluctuations) had greater negative impacts on grain than continuous mild stress [4]. A 25-year weather data report from International Rice Research Institute, Philippines has indicated greater increase in night time temperature (1.13°C) over day time temperature (0.35°C) [5].

Like most of the other regions of the world, high temperature stress has raised in majority parts of China particularly in the northern parts for the last 50 years or so. In most parts of China, especially Xinjiang and mid lower reaches of Yangtze River, both hot days and heat waves have augmented [6]. The main rice-growing area of China i.e., Yangtze River Valley (YRV) faced severe problem of heat stress, causing heavy loss of mid-season rice [7]. According to Tian et al. [7], the extended heat stress in heat vulnerable rice varieties and hybrids in the provinces of Hubei and Sichuan China, resulting in greater reduction in yield of rice because of poor seed set (up to 10% only). In most rice-growing areas, the existing temperatures are almost touching the range of optimum temperatures; if further increases in temperature occur, there will be a chance of finishing the rice crop in such areas. Hence, during sensitive stages, any supplementary raises in mean temperatures or occurrences of high temperatures for shorter time, may lead heavy losses in grain yield. Due to the disastrous heat stress episode of 2003 in China, enormous amount of 5.18 million tons losses in rice yield was accounted from an area of 3 million ha [7, 8]. Likewise, in South-East Asia, Lobell et al. [9] noted a reduction of 4–14% in rice yield because of 1°C enhance in temperature.

By the end of the twenty-first century, 41% of reductions have been estimated in rice yields [10]. There is enough confirmation that, rising nighttime temperature since in the middle of the twentieth century has been the major reason of enhances in worldwide mean temperatures and is thus the major aspect contributing to the yield decrease [11, 12]. At the vegetative stage, rice with comparatively higher tolerance is tremendously susceptible during their reproductive stage against high temperature, mainly at flowering [13–17]. From the *Rice almanac*, using cropping pattern data [18], spatial analysis demonstrated rice susceptible stages from flowering to early grain-filling stages matching with high temperature situations in Bangladesh, southern Myanmar, northern Thailand, and eastern India [19]. Rice, with its extensively miscellaneous genetic traits, flees the influence of higher temperature during the morning later hours because of its early morning flowering (EMF) [20], while through transpiration cooling, avoidance of

elevated temperature is better equipped to resist high day temperature, provided that adequate water is accessible [21]. Conversely, at night time, the limited stomatal activity makes rice enormously susceptible to promptly mounting night temperature. Taking into consideration, the present and envisaged speeds of enhance in night temperature, the harmful effect is likely to be considered on a much larger range on rice production, with major losses in yield.

According to Mohammed and Tarpley [22], enhanced respiration rates are generally related with high night temperatures (HNTs), resulting to a lessening in yield. However, in response to both high day and night temperature, connection of physiological processes up to some extent (e.g., effect of the pollination process, reduced germinated pollen number on the stigma, and augmented spikelet sterility) has been recognized [17, 23]. According to Nakagawa et al. [24], High temperatures induced floret sterility and therefore, decreased rice yield and therefore, decreased rice yield. In response to a temperature more than 35°C, spikelet sterility was significantly augmented [25, 26]. Jagadish et al. [15] conducted an experiment in greenhouse condition using both genotypes (*Indica* and *Japonica*), observed that plants exposure to temperatures above 33.7°C for less than 1 h was enough to induce sterility. This problem may further aggravate by enhanced levels of CO₂, probably because of decreased transpirational cooling [26–29].

1.2. Global warming influences rice crop production

Rice production significantly gets affected by diurnal temperature changes. Beyond the critical level, day temperatures can severely affect the activity of photosynthesis, by altering the thylakoids structural organization and upsetting the photosynthetic system II [30, 31]. As a result of this modification, it will enhance the production of reactive oxygen species (ROS) and thus cause damage to integrity of cell membrane, cell content leakage, and eventually decease of cells [32]. Recently, high night temperature (HNT) stress has gained the attention in rice examine region. In the region of tropics and subtropics, critical ranges of an extremely narrow 2–3°C have caused severe reduction in grain yield [11, 33]. Although the reduced yield caused by HNT may be attributed to higher respiration rates [23], the percentage yield decline was much higher than the percentage increase in respiration rate [11]. Comprehensive attempts are needed to facilitate rice plants to survive under high temperature stress, just by utilizing the present existing variation of the accessible genetic resources; rice plants can target by researchers with increased tolerance to high temperature stress. Besides, to avoid these losses of crop production by the imminent global warming, researches relating to physiological outcomes of high temperature on grain-filling stage are also highly critical [34]. Time of cultivation and their adjustment, for instance flowering and booting stages, which are the most vulnerable stages, do not hit the highest point of temperature stress is a valuable approach for crop management; therefore, this approach will assist the plants to flee the adverse effect of heat stress [35].

1.3. Rising temperature influences rice grain quality attributes

During kernel development, environmental temperature plays a fundamental part in producing the observed, impenetrable variations in the quality of rice grain [36]. Rice quality traits encompass milling, physical manifestation, cooking, and sensory characteristics and also

their eating and nutritional worth [37]. The assessment criteria for milling quality generally include percentage of brown rice, milled rice, and head rice, which reflect the ratio of entire kernels (head rice or head milled rice) and broken kernels produced throughout the milling of rough rice. According to Koutroubas et al. [38] observed that with the market demand, the above mentioned criteria are intimately related because broken milled rice is less than half of the price of head milled rice. Quality of appearance is mostly decided by grain size, translucency, chalky grain percentage, chalky area, and chalky degree. An opaque mark has present in the endosperm of chalky grains that range in size, either found on the grain dorsal side (white belly) or in the middle (white center) [39]. Contents of amylase, gelatinization temperature, and also gel consistency of the grain starch determine the cooking and eating characteristics of rice [40].

Fahad et al. [28] observed that at a period of kernel development, a relationship of decrease in yield of head rice with enhance in nighttime temperature. Likewise, chalkiness formation in grain, small amount of amylose content, and reduction in grain size are assisted by high temperature stress during grain ripening phase [34, 36, 41]. Moreover, during grain-filling stage, high temperatures can vary physico-chemical characteristics, breading, and flour qualities of grain crops [42], together with alterations in flour protein contents [43]. Proficient utilization of the already accessible genotypic deviation in rice [44] and use of different chemical application can alleviate the pessimistic influence of high temperatures on yield of crops. However the potential role of these two approaches concerning on the qualitative features of rice there is a literature scarcity which limits our understanding. Furthermore, in the view of the predicted global warming, understanding the molecular basis of these traits is essential to allow breeders to develop new genotypes, which can withstand across a wide range of environmental conditions and locations.

2. Inducing stress resistance and mitigation strategies

For the study of heat tolerance, rice is considered an excellent model plant among all cereal crops because of the accessibility of high-density genetic and physical maps, expressed sequence tags (ESTs), genomic sequences, and mutant stocks such as T-DNA insertional mutants [45]. Due to the greater level of synteny and homology within the Poaceae family will help to recognize perfect QTLs and transfer of candidate genes from rice to other cereals [46]. Various approaches that may enable rice plant to perform better against coming threats of changing climate are outlined below.

2.1. Breeding strategy

Because of the accessibility to the full rice genome sequence [47] and rigorous QTL mapping efforts for a greater range of traits [48], breeders have achieved a lot of success in rice-breeding program to combat the high temperature. Therefore, various options of the breeding program,

if we utilized, will assist to alleviate the issue of mounting temperature to large extents. Some of the approaches are briefly summarized below.

During the reproductive stage, spikelets fertility is considered an important trait for rice yield and it can be utilized as a screening tool for high temperature tolerance. Plant selection should be done for heat tolerance from those breeding materials, which can perform well even at temperatures more than 38°C [49]. While some cultivars such as N22 have already been well known for their tolerance to comparatively higher temperatures, they should be used as “genetic donors” in the case of breeding for high temperature stress. Visible markers are needed of the high temperature tolerance for the effective assortment in a breeding program. Especially in flowering time (mainly the wild type), investigating the existing genotypic alteration assists as an important alleviation choice for mounting temperature as it is a comparatively simple attribute that needs to be a focal point in breeding programs. According to Ishimaru et al. [50], positive influence has been recorded on reducing the spikelet fertility by the introgression of the early morning flowering gene from *Oryza officinalis* into *Oryza sativa*. QTL mapping, together with allied genetic studies concentrating on the association between the phenotypic quality and its genetic markers, would afford an opportunity to relate specific alleles to trait variant and consequently to recognize candidate genes [51].

Investigating the alteration in both genotypic and morphological attributes, future studies should be focused at identification and breeding of heat tolerant germplasms. Numerous strategies should be vigorously identified in order to enhance tolerance in existing cultivars against heat stress, comprising discovery and utilization of novel genes and alleles, enhanced breeding efficacy, marker-assisted selection and genetic variation.

2.2. Agronomic strategy

In the present, rice genetic reserve existence of large unpredictability exists against temperature. To achieve high production of rice globally, sensitive cultivars should be replaced with tolerant ones in the fields. Timely sowing of varieties is also very critical to avoid peak stress periods from the management point of view. And for this determination, varieties development along with appropriate growth periods and tolerance of altered sowing times can perform a key part. To cope with the climatic severities that vary within the region, adjustments of site specific in cropping systems may be required. Therefore, aerobic and flooded rice systems may be relatively helpful for this targeted adaptation. Likewise, in nearby future shifting from flooded to aerobic rice is expected in the cropping pattern. According to Yu et al. [52], maintain the field wet but not flooded along with the addition of organic matter decreases the global warming potential from rice fields without any reduction in the yield. So, management approaches such as saturated soil culture (SSC), alternate wetting and drying (AWD), and aerobic rice cultivation under drought stress, while cultivating advanced varieties comprising the sub1 gene in flooded soils, provide certain adaptive choices for the indirect stresses connected to high temperature. Alternate wetting and drying strategy in the irrigated rice fields may also assist indirectly, as it decreases methane emission (an important contributor to global warming).

3. Conclusion

For attaining high yield production under more imperfect circumstances is one of the main challenges of this century. It is now clear that the emphasis on stress tolerance in plants has to be readdressed from the vegetative to reproductive stages because of greater sensitivity to environmental variations and also their direct connection with fruit and seed production. Current constraints caused by high temperature related to yield losses and to overcome these issues have gained much attention among the researchers, though investigating the multifaceted concerns connecting with grain quality losses continue to be a main task. Further challenges that might arise with the shift from entirely flooded rice conditions to water-saving technologies require more concentration to confirm that the benefit attained under fully flooded situations assists the alteration with lowest harm under a future warmer and drier climate.

Author details

Amanullah¹, Shah Fahad^{2*}, Sumera Anwar², Shahbaz Khan Baloch², Shah Saud³, Hesham Alharby⁴, Fahad Alghabari⁵ and Muhammad Zahid Ihsan⁵

*Address all correspondence to: shah.fahad@mail.hzau.edu.cn

1 Department of Agronomy, Faculty of Crop Production Sciences, The University of Agriculture, Peshawar, Pakistan

2 College of Plant Science and Technology, Huazhong Agricultural University, Wuhan, P.R. China

3 Department of Horticultural and Forestry, Northeast Agricultural University, Harbin, P.R. China

4 Department of Biological Sciences, Faculty of Science, King Abdulaziz University, Jeddah, Saudi Arabia

5 Department of Arid Land Agriculture, Faculty of Meteorology, Environment and Arid Land Agriculture, King Abdul Aziz University, Jeddah, Saudi Arabia

References

- [1] Faostat. 2011. at the Wayback Machine. Faostat.fao.org (October 23, 2014). Retrieved on September 4, 2015.
- [2] Smith, Bruce D. The Emergence of Agriculture. Scientific American Library, A Division of HPHLP, New York, ISBN 0-7167-6030-4.
- [3] IPCC (Intergovernmental Panel on Climate Change) 2007. Climate change and its impacts in the near and long term under different scenarios. In Climate Change 2007:

Synthesis Report (Eds The Core Writing Team, Pachauri R.K. and Reisinger A.), pp. 43–54. Geneva, Switzerland: IPCC.

- [4] Reidsma, P., Ewert F., Lansink A.O., and Leemans R. 2010. Adaptation to climate change and climate variability in European agriculture: The importance of farm level responses. *Eur J Agron.* 32:91–102
- [5] Peng, S., Huang J., Sheehy J.E., Laza R.C., Visperas R.M., Zhong X., Centeno G.S., Khush G.S. and Cassman K.G. 2004. Rice yields decline with higher night temperature from global warming. *Proc Natl Acad Sci U S A.* 101:9971–9975.
- [6] Ding, T., Qian W. and Yan Z. 2009. Changes in hot days and heat waves in china during 1961–2007. *Int J Climatol.* 30:1452–1462.
- [7] Tian, X., Luo H., Zhou H. and Wu C. 2009. Research on heat stress of rice in China: Progress and prospect. *Chin Agri Sci Bull.* 25:166–168.
- [8] Li, X., Qian Q., Fu Z., Wang Y., Xiong G., Zeng D., Wang X., Liu X., Tang S., Hiroshi F., Yuan M., Luo D., Han B. and Li J. 2003. Control of tillering in rice. *Nature.* 422:618–621.
- [9] Lobell, D.B., Burke M.B., Tebaldi C., Mastrandrea M.D., Falcon W.P. and Naylor R.L. 2008. Prioritizing climate change adaptation needs for food security in 2030. *Science.* 319:607–610.
- [10] Ceccarelli, S., Grando S., Maatougui M., Michael Slash M., Haghparast R., Rahmanian M., Taheri A., Al-yassin A., Benbelkacem A., Labdi M., Mimoun H. and Nachit M. 2010. Plant breeding and climate changes. *J Agri Sci Cambridge.* 148:627–637.
- [11] Watanabe, T., and KUME T. 2009. A general adaptation strategy for climate change impacts on paddy cultivation: Special reference to the Japanese context. *Paddy Water Environ.* 7:313–320.
- [12] Sheehy, J.E., Elmido A., Centeno G. and Pablico P. 2005. Searching for new plants for climate change. *J Agri Met.* 60:463–468.
- [13] Prasad, P.V.V., Boote K.J., Allen L.H., Sheehy J.E. and Thomas J.M.G. 2006. Species, eco-type and cultivar differences in spikelet fertility and harvest index of rice in response to high temperature stress. *Field Crops Res.* 95:398–411.
- [14] Jagadish, S.V.K., Cairns J., Lafitte R., Wheeler T.R., Price A.H. and Craufurd P.Q. 2010. Genetic analysis of heat tolerance at anthesis in rice (*Oryza sativa* L.). *Crop Sci.* 50:1–9 (doi: 10.2135/cropsci2009.09.0516).
- [15] Jagadish, S.V.K., Craufurd P.Q. and Wheeler T.R. 2007. High temperature stress and spikelet fertility in rice (*Oryza sativa* L.). *J Exp Bot.* 58:1627–1635.
- [16] Jagadish, S.V.K., Craufurd P.Q. and Wheeler T.R. 2008. Phenotyping parents of mapping populations of rice (*Oryza sativa* L.) for heat tolerance during anthesis. *Crop Sci.* 48:1140–1146.

- [17] Jagadish, S.V.K., Muthurajan R., Oane R., Wheeler T.R., Heuer S., Bennett J. and Craufurd P.Q. 2010. Physiological and proteomic approaches to dissect reproductive stage heat tolerance in rice (*Oryza sativa* L.). *J Exp Bot.* 61:143–156.
- [18] Maclean, J.L., Dawe D.C., Hardy B. and Hettel G.P. 2002. Rice Almanac. Source Book for the Most Important Activity on Earth. Los Baños (Philippines): International Rice Research Institute, West Africa Rice Development Association, International Center for Tropical Agriculture, and Food and Agriculture Organization.
- [19] Wassmann, R., Jagadish S.V.K., Sumfleth K., Pathak H., Howell G., Ismail A., Serraj R., Redoña E., Singh R.K. and Heuer S. 2009. Regional vulnerability of rice production in Asia to climate change impacts and scope for adaptation. *Adv Agron.* 102:91–133.
- [20] Ishimaru, T., Hirabayashi H., Ida M., Takai T., San-Oh Y.A., Yoshinaga S., Ando I., Ogawa T. and Kondo M. 2010. A genetic resource for early-morning flowering trait of wild rice *Oryza officinalis* to mitigate high temperature-induced spikelet sterility at anthesis. *Ann Bot.* 106 (3): 515–520. doi:10.1093/aob/mcq124.
- [21] Weerakoon, W.M.W., Maruyama A. and Ohba K. 2008. Impact of humidity on temperature-induced grain sterility in rice (*Oryza sativa* L.). *J Agron Crop Sci.* 194:135–140.
- [22] Mohammed A.R. and Tarpley L. 2009. Impact of high night time temperature on respiration, membrane stability, antioxidant capacity and yield of rice plants. *Crop Sci.* 49:313–322.
- [23] Mohammed A.R. and Tarpley L. 2009. High night time temperatures affect rice productivity through altered pollen germination and spikelet fertility. *Agric For Meteorol.* 149:999–1008.
- [24] Nakagawa, H., Horie T. and Matsui T. 2003. Effects of climate change on rice production and adaptive technologies. In *Rice Science: Innovations and Impact for Livelihood. Proceedings of the International Rice Research Conference, Beijing, China, 16–19 September 2002* (Eds Mew T.W., Brar D.S., Peng S., Dawe D., Hardy B.), pp. 635–658. Manila, The Philippines: IRRI.
- [25] Fahad, S., Hussain S., Saud S., Tanveer M., Bajwa A.A., Hassan S., Shah A.N., Ullah A., Wu C., Khan F.A., Shah F., Ullah S., Chen Y. and Huang J. 2015. A biochar application protects rice pollen from high-temperature stress. *Plant Physiol Biochem.* 96:281–287
- [26] Fahad, S., Hussain S., Saud S., Khan F., Hassan S., Jr A., Nasim W., Arif M., Wang F., Huang J. 2016a. Exogenously applied plant growth regulators affect heat-stressed rice pollens. *J Agron Crop Sci* 202:139–150.
- [27] Fahad, S., Hussain S., Saud S., Hassan S., Tanveer M., Ihsan Z., Shah A.N., Ullah A., Nasrullah, S., Ullah, H. Alharby, W., Nasim W., Wu C. and Huang J. 2016b. A combined application of biochar and phosphorus alleviates heat-induced adversities on physiological, agronomical and quality attributes of rice. *Plant Physiol Biochem.* 103:191–198.

- [28] Fahad, S., Hussain S., Saud S., Hassan S., Chauhan B.S. and Khan F., et al. 2016c. Responses of rapid Viscoanalyzer profile and other Rice grain qualities to exogenously applied plant growth regulators under high day and high night temperatures. PLoS One. 11(7):e0159590. doi:10.1371/journal.pone.0159590
- [29] Fahad, S., Hussain S., Saud S., Hassan S., Ihsan Z., Shah A.N., Wu C., Yousaf M., Nasim W., Alharby H., Alghabari F. and Huang J. 2016. Exogenously applied plant growth regulators enhance the morphophysiological growth and yield of Rice under high temperature. Front Plant Sci. 7:1250. doi:10.3389/fpls.2016.01250
- [30] Karim, M.A., Fracheboud, Y. and Stamp P. 1997. Heat tolerance of maize with reference of some physiological characteristics. Ann Bangladesh Agri. 7:27–33.
- [31] Zhang, J.H., Huang W.D., Liu Y.P. and Pan Q.H. 2005. Effects of temperature acclimation pretreatment on the ultrastructure of mesophyll cells in young grape plants (*Vitis vinifera* L. cv. Jingxiu) under cross temperature stresses. J Integr Plant Biol. 47:959–970.
- [32] Schöffl, F., Prandl R. and Reindl A. 1999. Molecular responses to heat stress. In: Shinozaki K., Yamaguchi-Shinozaki K., editors. Molecular responses to cold, drought, heat and salt stress in higher plants. R.G. Landes Co: Austin, Texas. pp 81–98.
- [33] Nagarajan, S., Jagadish S.V.K., Hari Prasad A.S., Thomar A.K., Anand A., Pal M. and Agarwal P.K. 2010. Local climate affects growth, yield and grain quality of aromatic and non-aromatic rice in northwestern India. Agric Ecosyst Environ. 138:274–281.
- [34] Yamakawa, H., Hirose T., Kuroda M. and Yamaguchi T. 2007. Comprehensive expression profiling of rice grain filling-related genes under high temperature using DNA microarray. Plant Physiol. 144:258–277.
- [35] Shah, F., Huang J., Cui K.H., Nie L.X., Shah T., Wu W., Wang K., Khan Z.H., Zhu L. and Chen C. 2011. Physiological and biochemical changes in rice associated with high night temperature stress and their amelioration by exogenous application of ascorbic acid (vitamin C). Aust J Crop Sci. 5:1810–1816.
- [36] Cooper N.T.W., Siebenmorgen T.J., Counce P.A. 2008. Effects of nighttime temperature during kernel development on rice physicochemical properties. Cereal Chem. 85:276–282.
- [37] Zhang, H., Zhang S., Zhang, J., Yang J. and Z. Wang. 2008. Postanthesis moderate wetting drying improves both quality and quantity of rice yield. Agro J. 100:726–734.
- [38] Koutroubas, S.D., Mazzini F., Pons B. and Ntanos D.A. 2004. Grain quality variation and relationships with morphophysiological traits in rice (*Oryza Sativa* L.) genetic resources in Europe. Field Crop Res. 86:115–130.
- [39] Khush, G.S., Paule C.M. and de la Cruz N.M. 1979. Rice grain quality evaluation and improvement at IRRI. In. Proceedings of the Workshop on Chemical Aspects of Rice Grain Quality. pp. 21–31. (International Rice Research Institute: Los Baños, Philippines).

- [40] Bao, J.S., Sun M. and Corke H. 2002. Analysis of genetic behavior of some starch properties in Indica rice (*Oryza sativa* L.): thermal properties, gel texture, swelling volume. *Theor Appl Genet.* 104:408–413.
- [41] Ishimaru, T., Horigane A.K., Ida M., Iwasawa N., San-OH Y.A., Nakazono M., Nishizawa N.K., Masumura T., Kondo M. and Yoshida M. 2009. Formation of grain chalkiness and changes in water distribution in developing rice caryopses grown under high-temperature stress. *J Cereal Sci.* 50:166–174.
- [42] Perrotta, C., Treglia A.S., Mita G., Giangrande E., Rampino P., Ronga G., Spano G. and Marmioli N. 1998. Analysis of mRNAs from ripening wheat seeds: the effect of high temperature. *J Cereal Sci.* 27:127–132.
- [43] Wardlaw, I.F., Blumenthal C., Larroque O. and Wrigley C.W. 2002. Contrasting effects of chronic heat stress and heat shock on kernel weight and flour quality in wheat. *Funct Plant Biol.* 29:25–34.
- [44] Krishnan, P., Swain D.K., Bhaskar B.C., Nayak S.K. and Dash R.N. 2007. Impact of elevated CO₂ and temperature on rice yield and methods of adaptation as evaluated by crop simulation studies. *Agr Ecosyst Environ.* 122:233–242.
- [45] Jeon, J. S., Lee S., Jung K. H., Jun S.H., Jeong D. H., Lee J., et al. 2000. Technical advance: T-DNA insertional mutagenesis for functional genomics in rice. *Plant J.* 22:561– 570.
- [46] Maestri, E., Klueva N., Perrota C., Gulli M., Nguyen H.T., and Marmioli N. 2002. Molecular genetics of heat tolerance and heat shock proteins in cereals. *Plant Mol Biol.* 48:667–681.
- [47] IRGSP (International Rice Genome Sequencing Project) (2005). The map-based sequence of the rice genome. *Nature* 436:793–800.
- [48] Ismail, A.M., Heuer S., Thomson M.J. and Wissuwa M. 2007. Genetic and genomic approaches to develop rice germplasm for problem soils. *Plant Mol Biol.* 65:547–570.
- [49] Satake, T. and Yoshida S. 1978. High temperature-induced sterility in indica rices at flowering. *Jap J Crop Sci.* 47:6–17.
- [50] Ishimaru, T., Hirabayashi H., IDA M., Takai T., San-oh Y.A., Yoshinaga S., Ando I., Ogawa T. and Kondo M. 2010. A genetic resource for early-morning flowering trait of wild rice *Oryza officinalis* to mitigate high temperature-induced spikelet sterility at anthesis. *Ann Bot.* 106:515–520.
- [51] Cardon, L.R., and Bell J.I. 2001. Association study designs for complex diseases. *Nat Rev Genet.* 2:91–99.
- [52] Yu, K., Chen G. and Patrick W.H. JR. 2004. Reduction of global warming potential contribution from a rice field by irrigation, organic matter, and fertilizer management. *Global Biogeochem Cycles.* 18: 1-10 doi: 10.1029/2004GB002251