

Impact of Heat Stress on Pollen Fertility Rate at the Flowering Stage in Korean Rice (Oryza sativa L.) Cultivars

저자 Tran Loc Thuy, Chung-Kuen Lee, Jae-Hyeok Jeong, Hyeon-Suk Lee, Seo-Young Yang, Yeon-Hwa Im, Woon-

(Authors) Ha Hwang

출처 한국작물학회지 65(1), 2020.3, 22-29 (8 pages)

(Source) KOREAN JOURNAL OF CROP SCIENCE 65(1), 2020.3, 22-29 (8 pages)

발행처 한국작물학회

(Publisher) Korean Society Of Crop Science

URL http://www.dbpia.co.kr/journal/articleDetail?nodeId=NODE09321524

APA Style Tran Loc Thuy, Chung-Kuen Lee, Jae-Hyeok Jeong, Hyeon-Suk Lee, Seo-Young Yang, Yeon-Hwa Im, Woon-

Ha Hwang (2020). Impact of Heat Stress on Pollen Fertility Rate at the Flowering Stage in Korean Rice (Oryza

sativa L.) Cultivars. 한국작물학회지, 65(1), 22-29.

이용정보 이화여자대학교 203 255 *** 68

(Accessed) 2020/05/18 04:08 (KST)

저작권 안내

DBpia에서 제공되는 모든 저작물의 저작권은 원저작자에게 있으며, 누리미디어는 각 저작물의 내용을 보증하거나 책임을 지지 않습니다. 그리고 DBpia에서 제공되는 저작물은 DBpia와 구독 계약을 체결한 기관소속 이용자 혹은 해당 저작물의 개별 구매자가 비영리적으로만 이용할 수 있습니다. 그러므로 이에 위반하여 DBpia에서 제공되는 저작물을 복제, 전송 등의 방법으로 무단 이용하는 경우 관련 법령에 따라 민, 형사상의 책임을 질 수 있습니다.

Copyright Information

Copyright of all literary works provided by DBpia belongs to the copyright holder(s) and Nurimedia does not guarantee contents of the literary work or assume responsibility for the same. In addition, the literary works provided by DBpia may only be used by the users affiliated to the institutions which executed a subscription agreement with DBpia or the individual purchasers of the literary work(s) for non-commercial purposes. Therefore, any person who illegally uses the literary works provided by DBpia by means of reproduction or transmission shall assume civil and criminal responsibility according to applicable laws and regulations.

Original Research Article

Impact of Heat Stress on Pollen Fertility Rate at the Flowering Stage in Korean Rice (*Oryza sativa* L.) Cultivars

Tran Loc Thuy¹, Chung-Kuen Lee², Jae-Hyeok Jeong³, Hyeon-Suk Lee³, Seo-Young Yang³, Yeon-Hwa Im³, and Woon-Ha Hwang^{3,†}

ABSTRACT Rice is very sensitive to high temperatures during the reproductive stage, particularly during the flowering and anthesis periods. To determine how high temperatures result in sterility during the flowering period in Korean rice cultivars, groups of 11 cultivars were subjected to different temperature regimes (24, 28, 30, and 33°C) during the flowering stage using sunlit phytotrons. At an average of 33°C, all 11 rice cultivars reached anthesis earlier than at the other temperatures. Microscopy analyses revealed significant differences in pollen germination and pollen viability in cultivars grown at 33°C compared to those cultured at lower temperatures. At 33°C, the cultivars had significantly lower fertility rates (47% reduction) than cultivars grown at 24°C. These findings are important as rice pollination and fertility depend on the pollen viability and germination. The present study shows that rice fertility is negatively affected by excessively high temperatures.

Keywords: high temperature, pollen germination, pollen viability and spikelet fertility

In the future, the new challenge for crop production will include climate change and its consequences (FAO, 2019). Extreme temperature will likely occur with more frequency and intensity under the impact of climate change, consequently presenting more challenge for future crop development (IPCC, 2014; Siddik *et al.*, 2019). The global air temperature is predicted to rise by 0.2~0.4°C per decade, which leads to temperature 1.8~4.3°C higher than the current temperature in 22nd century. The warming trend and increasing temperature extremes have been observed across most Asia region over past century (IPCC, 2014). In South Korea, the maximum air temperature over 35°C and peaked to 39.4°C in summer have been frequently recorded (Met Office, 2011).

The major crops such as rice, maize and wheat have been reported yield loss by high temperature (Lobell *et al.*, 2011). Heat stress is defined as the rise in temperature beyond a critical threshold for a period of time that is sufficient to cause irreversible damage to plant growth and development (Fu *et al.*, 2016). By warming trend, Korea's rice yield is

predicted to decrease by 5% at some inland plain areas by 2040 and reached 10% or higher by 2071-2100 (Kim *et al.*, 2010).

The response of plants to temperature stress depends on duration, intensity, period of its occurrence (day or night), rate of temperature's change and the developmental stage (Shad *et al.*, 2018). A rise in temperature beyond a critical threshold for a period of time sufficient to cause irreversible damage to plant growth and developments which defined as heat stress (Krishnan *et al.*, 2011). Heat stress causes serious adverse effects on rice production (Shi *et al.*, 2017). The ideal temperature ranges for maintaining the rice yield is from 27 to 32°C, however, temperature above 32°C negatively affect all stage of rice plant growth and development (Aghamolki *et al.*, 2014).

Flowering periods (anthesis and fertilization) have been identified as the most sensitive stage to high temperature condition (Tan *et al.*, 1985; Yang *et al.*, 2017). A threshold proposed for heat susceptible cultivars is 35°C while the

¹⁾Scientist, Rice Division, Cuu Long Delta Rice Research Institute, Can Tho PO BOX 1509, Vietnam

²⁾Senior Scientist, Crop Production & Physiology Division, Nation Institute of Crop Science, Jeon-ju 55365, Republic of Korea

³⁾Junior Scientist, Crop Production & Physiology Division, Nation Institute of Crop Science, Jeon-ju 55365, Republic of Korea

[†]Corresponding author: Woon-Ha Hwang; (Phone) +82-63-238-5263; (E-mail) hwangwh@korea.kr

< Received 6 November, 2019; Revised 13 January, 2020; Accepted 29 January, 2020>

threshold 38°C is more appropriate to evaluate true heat tolerant variety (Yoshida *et al.*, 1981). According to Wang *et al.* (2019), the spikelet fertility rate declined by over 15% when rice flowering period encountered with a period of high temperature above 38°C.

In rice, the reproductive process (dehiscence of the anther, shedding of the pollen, germination of pollen grains on stigma) occurs within 1 hour after reproductive, that are more sensitive to high temperature and disrupt at day temperature over 33°C (Satake & Yoshida, 1978). High temperature above 35°C at the flowering stage inhibits anther dehiscence and thus result in lower pollen shed on the stigma leading to incomplete fertilization (Jagadish *et al.*, 2010). The cause for decreasing pollen viability is presumably by an imbalance in protein expression, abandoned biosynthetic, partitioning and translocation of soluble sugars, imbalance in photohormones release and loss of pollen water content (Shad *et al.*, 2018).

High temperature induced spikelet sterility has been reported in Thailand (Osada *et al.*, 1973), China (Tian *et al.*, 2010) and Japan (Ishimaru *et al.*, 2010). However, the rare investigation in the effect of heat stress on pollen quality, spikelet fertility at the flowering stage in Korean rice cultivars has been elucidated. In addition, most previous studies of the effect of high temperature on rice are limited to constant elevated temperature in growth chamber. These approaches are limited because the temperature in natural condition changes time to time in a day. In this study, eleven cultivars were subjected to different temperature regimes during flowering period to evaluate the response in pollen characteristics and seed set by sunlit phytotron's condition which is imitated due to the changes in natural condition.

MATERIALS AND METHODS

Rice cultivars and high temperature treatments

To analyze high temperature response of rice during

flowering time, we selected 11 rice cultivars which are being widely cultivated in South Korea in these day. Among 11 cultivars, we selected 3 cultivars in early maturing type, 4 cultivars in mid-maturing type and 4 cultivars in mid-late maturing type (Table 1). Seeds were sowed in the nursery. After 15 days, seedlings were transplanted to 1/5000a Wanger pot (3 hill/pot) with 10 replications. Fertilizer were applied at rate 9N:4.5K:5.7P (kg/10a) as the standard of National Crop Science Institute, Korea. Each pot was provided the fertilizers as a basal at one day before transplanting. These pots were maintained under natural condition.

After heading, plants were transferred to sun-lit phytotrons with different average temperature regimes; 24, 28, 30 and 33°C during the flowering stage. Four sun-lit phytotrons were used for the temperature treatment which were imitated to the change in day of natural condition. After the heat treatments, plants will be moved back to the natural condition.

Mean daily air temperature inside phytotrons was maintained very close to the target 24, 28, 30 and 33°C. The hour temperature trend was the same in four regimes which peaked to the highest between 13.00 and 14.00 h (Fig. 1). In the average 24 and 28°C condition, the maximum temperature always was lower 35°C. In the average 30°C condition,


Fig. 1. Temporal variation within the different temperature regimes (24, 28, 30 and 33°C) in a single day.

Table 1. Cultivars used to analyze flowering habits in response to high temperatures.

		Heading type			
	Early maturing type (60-63 DAT)	Mid maturing type (74-76 DAT)	Mid-late maturing type (78-80 DAT)		
Cultivar	Jopyong, Unkwang, Odae	Daebo, Haepum, Hiami, Saenuri	IIpum Mipum Daean, Jeonju 595		

^{*}DAT; Heading days after transplanting.

the temperature reached 35°C between 13.00 and 14.00 h. In contrarily, the temperature over 35°C was kept a long time in the average 33°C (from 10.00 to 16.00 h). The temperature gap between these conditions was kept constantly in each hour.

Flowering pattern

The plants were transferred from the natural condition immediately before anthesis to phytotron setting temperature at average 24, 28, 30, 33°C. The number of spikelet at anthesis (anther extruding or spikelet gaping and anther visible) were painted with different color every 2 hours between 09.00 and 15.00 h. To record these traits, the spikelets were grouped based on the different color.

Pollen viability rate

Mature pollen grains were collected from the spikelets before flowering at 4 days after heat stress. Pollen viability was determined by modifying the method of Wang *et al.* (2006). Pollen grains were collected from anther in the early morning and gather in tubes and stained by 1% iodine potassium iodide (I₂-KI). The pollen viability was examined under optical microscope base on staining and morphology. Pollen grains with round shape and stained black color were considered to be viable. Pollen viability was estimated as the ratio of number of stained pollen to number of pollen grains.

Pollen germination rate

Pollen of each cultivar was collected from freshly opened flowers. Pollen grains from two spikelets at anthesis were dusted over the pollen germination (PG) medium. The Petri dish was opened one by one to prevent pollen from getting into other Petri dishes. The inside humidity was maintained by lining with moist filter paper. There replications of each cultivar were treated at different temperature regimes in 3 h (12.00~15.00 h). The pollen germination was observed in a transmitted light microscope. Pollen was considered germinated if the length of the pollen tube was equal to or greater than the diameter of the pollen grain (Coast *et al.*, 2015). PG was calculated as the percentage of germinated pollen grains to the total number of pollen grains.

Fertility rate

The plants were transferred to high temperature treatment during flowering stage and moved back to natural condition. 15~17 days after heading, the sterility examination was performed by pressing individual to determine the ovary development (filled or not). Both partially and fully filled spikelets were categorized as filled spikelets. Spikelet fertility was calculated as the ratio of filled spikelets to total number of spikelets.

Statistical analysis

SAS version 9.2 (SPSS Inc) was used for data analysis. Duncan's multiple range test (DMRT) was carried out to identify significant differences (P < 0.05) between individual treatments.

RESULTS

Influence of high temperature on flowering pattern in Korean rice cultivars.

In this study, the pattern of flowering in Korean rice cultivars reached anthesis earlier in the morning when the day temperature was warmer (Fig. 2). Three Korean rice groups in maturing type have the same model in flowering responding to different temperature regime. This flowering trend was faster when the average temperature increased. Before 09.00 h, flowering percentage started slightly difference in the order 33>30>28>24°C condition. In average 33°C condition, more than 60% spikelets reach anthesis before 11.00 h and ended before 15.00 h in all Korean rice cultivars.

Effect of high temperature to pollen viability and germination

Pollen grains are in round shape and stained black color that considered to be viable (Fig. 3). The percentage of pollen viability in 4 different temperature conditions of three different groups in maturing type is showed in Table 2. There is no significant difference in pollen viability at average 24, 28 and 30°C in three groups. The percentage of pollen viability in average 33°C reduced significantly compared to lower temperature regime in early maturing type. In mid and mid-late maturing type, the percentage of pollen viability in average 33°C decreased insignificantly than its in other


Fig. 2. Cumulative flowering rates (%) of different types of cultivars in a day under different temperature regimes. (A) Early maturing type, (B) mid maturing type, and (C) mid-late maturing type.

Table 2. Pollen viability percentage at different temperatures in each heading type. Different letters indicate significant differences at $p \le 0.05$.

Handing true	Mean temperature condition ($^{\circ}$ C)			
Heading type	24°C	28℃	30℃	33℃
Early maturing type	83.4 ± 2.44a	80.3 ± 5.01a	70.6 ± 4.00ab	57.9 ± 8.61b
Mid maturing type	$85.4\ \pm\ 2.79a$	$86.1 \pm 3.45a$	$83.2 \pm 5.96a$	$68.6~\pm~5.87b$
Mid-late maturing type	$77.7~\pm~8.52a$	$78.7~\pm~8.78a$	$79.0~\pm~6.65a$	$72.1~\pm~4.12ab$
Means	82.2 ± 5.1a	81.7 ± 6.1a	77.6 ± 5.7a	$66.2 \pm 5.4b$


Fig. 3. Pollen viability percentage in all cultivars (A) and pollen viability observed by microscopy in the cultivar 'Haepum' (B) at the flowering stage under different temperature regimes. Different letters indicate significant differences at $p \le 0.05$.

regimes. The pollen viability was 57.9~72.1% in average 33°C condition. In 24, 28 and 30°C, the viable pollen remained more than 70% in all groups of maturing type.

Pollen was considered germinated if the length of the pollen tube was equal or greater than the diameter of the pollen grain. The pollen germination effect dramatically by high temperature (Fig. 4). There are a significantly decrease in pollen germination at high temperature (33°C) compared to lower temperature (24°C). In average 24 and 33°C condition,

the pollen germination rate was 69% and 40% of tested pollen, respectively.

Effect of high temperature to fertility rate

The same responding trend in spikelet fertility to different temperatures was recorded in three groups of maturing type (data not show). Our results indicate the significant differences between the fertility rate between 33°C to lower temperature conditions (Fig. 5). In 24, 28 and 30°C conditions, there was no significant difference in fertility rate which remained more than 80%. The spikelet fertility of Korean rice cultivars in 33°C condition dropped to 40%. The fertility rate in 33°C condition decreased significantly compared to lower temperature conditions.

The significant correlation ($R^2 = 0.96$) was recorded between fertility rate and pollen viability, the fertility rate reduced when the percentage of pollen viability decreased (Fig. 6). The pollen viability and fertility rate reduced corresponding to mean temperature increased. The reduction in pollen viability and pollen germination and result in decreasing in fertility was recorded in high temperature condition (33°C) compared to lower temperature (24°C) (Fig. 7). On average,


Fig. 4. Pollen germination rate (%) (A) and microscopy images of pollen germination in the cultivar 'IIpum' (B) at the flowering stage under different temperature regimes. Different letters indicate significant differences at $p \le 0.05$.


Fig. 5. Spikelet fertility rate (%) (A) and photos of panicles (B) at the flowering stage under different temperature regimes. Different letters indicate significant differences at $p \le 0.05$.


Fig. 6. Correlation between fertility rate (A) and pollen viability (B) with temperature. The correlation between the fertility rate (%) and pollen viability (%) (C).

the spikelet fertility rate at high temperature (33°C) shows decrease 47% compared to lower temperature (24°C). The high temperature at flowering time induced nearly 20% reduction of pollen viability. The high temperature after anthesis induced 44% pollen couldn't germinate.

DISCUSSIONS

Flowering stage in most *Oryza sativa* genotypes occur over a 5 days period, and the anthesis varies in different rice genotype (Prasad *et al.*, 2006). Due to the large variability in the time of anthesis during different days, further research


Fig. 7. Reduction rate in fertility, pollen viability, and pollen germination at an average temperature of 33°C compared with that at 24°C.

over entire flowering period is necessary to establish accurate time of day of anthesis. The time at anthesis during the day is important due to the fact that spikelet sterility is induced by high temperature during or soon after anthesis (1~3 h in rice) (Satake & Yoshida, 1978). In this study, more than 60% spikelets of Korean rice cultivars reach anthesis before 11.00 h and ended before 15.00 h at average 33°C, the temperature on this time reach more than 35°C. In rice production, temperature above 35°C at flowering stage induce floret sterility (Yoshida *et al.*, 1981). In this study, most spikelet's anthesis in average 33°C condition at the disadvantage temperature for spikelet's fertility. All spikelets at 24, 28, 30°C condition reached anthesis later in the lower temperature compared to 33°C condition.

For single rice spikelet, from opening to pollination happen from 0.5 to 1.0 h, and the flowering period is the most sensitive stage to high temperature (Wang et al., 2019). Sterility in rice is invariably associated with low numbers of pollen or germinated pollen on the stigma (Matsui et al., 2000; Prasad et al., 2006). There is a genotype variation in responding to temperature for cardinal temperature (minimum temperature limit, optimum temperature and maximum temperature limit), pollen germination percentage and maximum pollen length (Kakani et al., 2005). In the report of Coast et al. (2014), the optimum temperature for pollen germination varies by genotype from 25 to 29°C, and the maximum temperature limit 50% germination varies from 31~36°C. The present findings were consistent with the previous findings, whereas the pollen germination reduce more than half when the temperature reached more than 35°C in average 33°C compared to average 24°C condition.

Pollen activity is more influenced by high temperatures before spikelet flowering. The decrease of pollen activity under high temperatures is induced by the stunted development of pollen mother cells and abnormal decomposition of the tapetum (Kumar *et al.*, 2015). High temperature also inhibit anther filling at the panicle initiation stage, which lead to a decline in pollen viability (Wang *et al.*, 2016). In this study, the pollen viability decreases significantly when the anthesis under the temperature above 35°C. In this study, the heat stress caused the damage on the pollen viability and pollen germination that was consistent with the research of Fu *et al.* (2016).

In the previous studies, the decrease in spikelet fertility was not a result of decreased photosynthesis at high temperature (Prasad *et al.*, 2006). Korean rice cultivars showed the same results with previous studies (Das *et al.*, 2014; Kurma *et al.*, 2015), the spikelet sterility happens through pollen viability and impending pollen tube germination at flowering stage. In the research of Tan *et al.* (1985), the average temperature above 30°C was determined to be critical for determining rice spikelet sterility. Thus, there is no significant difference in spikelet sterility between average 24, 28 and 30°C. The reduction in spikelet fertility was probably due to high temperature at full flowering (Kumar *et al.*, 2015).

CONCLUSION

The upward annual average temperature trend was recorded at a rate of 0.23°C per decade in South Korea (Jung *et al.*, 2002). In the recent year, the number of day with air temperature over 35°C have been frequently recorded and peaked to 39.4°C more often in summer (Met Office, 2011). Understanding the effect of high temperature to rice fertility is important to maintaining the high yield. In our studies, small different in pollen viability, pollen germination and spikelet fertility rate between average 24, 28 and 30°C condition. But, in the average 33°C condition, the pollen viability and pollen germination reduced dramatically compared to lower temperature. The average 33°C is a critical temperature lead to around 50% spikelet sterility in Korean rice cultivars. The rice spikelet fertility was greatly reduced in the high temperature at flowering stage as a result of

decline in pollen viability and pollen germination. Thus the improvement of heat stress tolerance in the process after the pollen germination as well as that in the pollination process is required for high percent fertility under high temperature condition of future circumstance.

ACKNOWLEDGEMENTS

This work was supported by a grant (No. PJ01414301) for Crop Production and Physiology funded by the National Institute of Crop Science (NICS), and "2019 KoRAA Long-term Training Program" of Rural Development Administration, Rural Development Administration (RDA), Republic of Korea.

REFERENCES

- Aghamolki, M. T. K., M. K. Yusop, F. C. Oad, H. Zakikhani, H. Z. Jaafar, S. Kharidad, and M. H. Mohamed. 2014. Heat stress effects on yield parameters of selected rice cultivars at reproductive growth stage. Journal of Food and Environment 12(2): 741-746.
- Coast, O., R. H. Ellis, A. J. Murdoch, C. Q. Uinones, and S. V. K. Jagadish. 2015. High night temperature induces contrasting response for spikelet fertility, spikelet tissue temperature, flowering characteristic and grain quality in rice. Functional Plant Biology 42: 149-161.
- Das, S., P. Krishnan, M. Nayak, and B. Ramakrishnam. 2014.
 High temperature stress effects on pollens of rice (*Oryza sativa* L.) genotypes. Environmental and Experimental Botany 101: 36-46.
- FAO. 2019. Agriculture and climate change, challenges and opportunities at the global and local level collaboration on climate smart agriculture. Rome, Italy.
- Fu, G., B. Feng, C. Zhang, Y. Yang, X. Yang, T. Chen, X. Zhao, X. Zhang, Q. Jin, and L. Tao. 2016. Heat stress is more damaging to superior spikelets than inferiors of rice (*Oryza sativa* L.) due to their different organ temperatures. Frontiers in Plant Science 7: 1637. doi: 10.3389/fpls.2016.01637
- IPCC. 2014. AR5 Climate change 2014: Impacts, adaption, and vulnerability. Cambridge University Press, New York.
- Ishimaru, T., H. Hirabayashi, M. Ida, T. Takai, Y. A. San-oh, S. Yoshinaga, I. Ando, T. Ogawa, and M. Kondo. 2010. A genetic resource for early morning flowering trait of mild rice *Oryza offficunalis* to mitigate high temperature induced spikelet sterility at anthesis. Annals of Botany 106: 515-520.
- Jagadish, S. V. K., R. Muthurajan, R. Oane, T. R. Wheeler, S. Heuer, J. Bennett, and P. Q. Craufurd. 2010. Physiological and proteomic approaches to address heat tolerance during anthesis in rice (*Oryza sativa* L.). Journal of Experimental

- Botany 61: 143-156.
- Jung, H. S., Y. G. Choi, J. H. Oh, and G. H. Kim. 2002. Recent trends in temperature and precipitation over South Korea. International Journal Climatology 22: 1327-1337.
- Kakani, V. G., K. R. Reddy, S. Koti, T. P. Wallace, P. V. V. Prasad, V. R. Reddy, and O. Zhao. 2005. Differences in invitro pollen germination and pollen tube growth of cotton cultivars in response to high temperature. Annals of Botany 96(1): 56-67.
- Kim, M. K., D. K. Lee, S. T. Lee, Y. D. Hong, C. K. Song, and J. A. Yu. 2010. Korean climate change assessment report 2010. National Institute of Environmental Research, Korea.
- Krishnan, P., B. Ramakrishnan, K. R. Reddy and, V. R. Reddy. 2011. High-temperature effect on rice growth, yield and grain quality. Advance in Agronomy 111: 87-206.
- Kumar, N., A. Shukla, S. C. Shankhdar, and D. Shankhdar. 2015. Impact of terminal heat stress on pollen viability and yield attributes of rice (*Oryza sativa* L.). Cereal Research Communication 43: 616-626.
- Lobell, D. B., W. Schlenker, and R. J. Costa. 2011. Climate trends and global crop production since 1980. Science 333: 616-620.
- Matsui, T., K. Omasa, and T. Horie. 2000. High temperature at flowering inhibit swelling of pollen grains, a driving force for thecae dehiscence in rice (*Oryza sativa* L.). Plant Science Production 3: 430-434.
- Met Office. 2011. Climate: Observations, projections and impacts: South Korea. Exeter, UK.
- Osada, A., V. Sasiprada, M. Rahong, S. dhammanuvong, and M. Chakrabandha. 1973. Abnormal occurrence of empty grain of *indica* rice plant in the dry, hot season in Thailand. Proceeding of the Crop Society of Japan 42: 103-109.
- Prasad, P. V. V., K. J. Bootee, J. E. Sheedy, and J. M. Thomas. 2006. Species, ecotype and cultivar difference in spikelet fertility and harvest index of rice response to high temperature stress. Field Crops Research 95: 398-411.
- Satake, T. and S. Yoshida. 1978. High temperature induced sterility in *indica* rice at flowering. Japanese Journal of Crop Science 47: 6-17.
- Shad, F., Z. I. Muhammad, K. Abdul, D. Ihsanullah, S. Shah, A. Saled, N. Wajid, A. Muhammad, A. K. Imtiaz, W. Chao, W. Depen, and H. Jianliang. 2018. Consequence of high temperature under changing climate optima for rice pollen characteristics concepts and perspectives. Archives of Agronomy and Soil Science 64(11): 1473-1488.
- Shi, C. L., Z. Q. Luo, M. Jiang, Y. L. Shi, Y. X. Li, S. L. Xuan, Y. Liu, S. B. Yang, and G. K. Yu. 2017. A quantitative analysis of high temperature effects during meiosis stage on rice grain number per panicle. Chinese Journal of Rice Science 31(6): 658-664.
- Siddik, M. A., J. Zhang, J. Chen, Q. Haoyu, Y. Jian, A. K. Raheem, A. Deng, Z. Song, C. Zhen, and W. Zhang. 2019.

- Response of *indica* rice yield and quality to extreme high and low temperatures during the reproductive period. European Journal of Agronomy 106: 30-38.
- Tan, L. H., T. Y. Zan, C. F. Ren, and W. Fang. 1985. Studies on high temperature injury on hybrid rice at flowering time and the strategy to avoid high temperature damage. Acta Agronomica Sinica 11(2): 103-108.
- Tian, X., T. Matsui, S. Li, M. Yoshimoto, K. Kobayashi, and T. Hasegawa. 2010. Heat induced floret sterility of hybrid rice (*Oryza sativa* L.) cultivars under humid and low wind condition in the field of Jianghan Basin, China. Plant Production Science 13: 243-251.
- Wang, Y. L., Y. P. Zhang, D. F. Zhu, J. Xiang, H. Wu, H. Z.

- Chen, and Y. K. Zhan. 2016. Effect of heat stress on spikelet degeneration and grain filling at panicle initiation period of rice. Acta Agronomica Sinica 42(9): 1402-1410.
- Wang, Y., L. Wang, J. Zhou, S. Hu, H. Chen, J. Xiang, Y. Zhang, Y. Zen, Q. Shi, D. Zhu, and Y. Zhang. 2019. Research progress on heat stress of rice at flowering stage. Rice Science 26(1): 1-10.
- Yang, Z., Z. Zhang, T. Zhang, S. Fahad, K. Cui, L. Nie, S. Peng, and J. Huang. 2017. The effect of season-long temperature increases on rice cultivars grown in the central and southern regions of china. Frontiers Plant Science 8: 1908.
- Yoshida, S., T. Satake, and D. Mackile. 1981. High temperature stress. In: IRRI Research Paper Series 67: 1-5.