

Unclassified

ENV/JM/MONO(99)26

Organisation de Coopération et de Développement Economiques
Organisation for Economic Co-operation and Development

OLIS : 06-Dec-1999
Dist. : 07-Dec-1999

PARIS

English text only

ENVIRONMENT DIRECTORATE
JOINT MEETING OF THE CHEMICALS COMMITTEE AND THE WORKING PARTY
ON CHEMICALS

Series on Harmonization of Regulatory Oversight in Biotechnology No. 14

CONSENSUS DOCUMENT ON THE BIOLOGY OF ORYZA SATIVA (RICE)

85237

Document complet disponible sur OLIS dans son format d'origine
Complete document available on OLIS in its original format

ENV/JM/MONO(99)26
Unclassified

English text only

Also published in the Series on Harmonization of Regulatory Oversight in Biotechnology:

No. 1, *Commercialisation of Agricultural Products Derived through Modern Biotechnology: Survey Results* (1995)

No. 2, *Analysis of Information Elements Used in the Assessment of Certain Products of Modern Biotechnology* (1995)

No. 3, *Report of the OECD Workshop on the Commercialisation of Agricultural Products Derived through Modern Biotechnology* (1995)

No. 4, *Industrial Products of Modern Biotechnology Intended for Release to the Environment: The Proceedings of the Fribourg Workshop* (1996)

No. 5, *Consensus Document on General Information concerning the Biosafety of Crop Plants Made Virus Resistant through Coat Protein Gene-Mediated Protection* (1996)

No. 6, *Consensus Document on Information Used in the Assessment of Environmental Applications Involving Pseudomonas* (1997)

No. 7, *Consensus Document on the Biology of Brassica napus L. (Oilseed Rape)* (1997)

No. 8, *Consensus Document on the Biology of Solanum tuberosum subsp. tuberosum (Potato)* (1997)

No. 9, *Consensus Document on the Biology of Triticum aestivum (Bread Wheat)* (1999)

No. 10, *Consensus Document on General Information Concerning the Genes and Their Enzymes that Confer Tolerance to Glyphosate Herbicide* (1999)

No. 11, *Consensus Document on General Information Concerning the Genes and Their Enzymes that Confer Tolerance to Phosphinothricin Herbicide* (1999)

No. 12, *Consensus Document on the Biology of Picea abies (L.) Karst (Norway Spruce)* (1999)

No. 13, *Consensus Document on the Biology of Picea glauca (Moench) Voss (White Spruce)* (1999)

Consensus Document on the Biology of Populus L. (Poplars) (in preparation)

Consensus Document on Information Used in the Assessment of Environmental Applications Involving Rhizobiaceae (in preparation)

Consensus Document on Information Used in the Assessment of Environmental Applications Involving Bacillus (in preparation)

© OECD 1999

***Applications for permission to reproduce or translate all or part of this material should be made to:
Head of Publications Service, OECD, 2 rue André-Pascal, 75775 Paris Cedex 16, France.***

OECD Environmental Health and Safety Publications

Series on Harmonization of Regulatory Oversight in Biotechnology

No. 14

**Consensus Document on the Biology of
Oryza sativa (Rice)**

Environment Directorate

Organisation for Economic Co-operation and Development

Paris 1999

About the OECD

The Organisation for Economic Co-operation and Development (OECD) is an intergovernmental organisation in which representatives of 29 industrialised countries in North America, Europe and the Pacific, as well as the European Commission, meet to co-ordinate and harmonize policies, discuss issues of mutual concern, and work together to respond to international problems. Most of the OECD's work is carried out by more than 200 specialized Committees and subsidiary groups composed of Member country delegates. Observers from several countries with special status at the OECD, and from interested international organisations, attend many of the OECD's Workshops and other meetings. Committees and subsidiary groups are served by the OECD Secretariat, located in Paris, France, which is organised into Directorates and Divisions.

The Environmental Health and Safety Division publishes free-of-charge documents in six different series: **Testing and Assessment; Good Laboratory Practice and Compliance Monitoring; Pesticides; Risk Management; Harmonization of Regulatory Oversight in Biotechnology; and Chemical Accidents.** More information about the Environmental Health and Safety Programme and EHS publications is available on the OECD's World Wide Web site (see below).

This publication is available electronically, at no charge.

For the complete text of this and many other Environmental Health and Safety publications, consult the OECD's World Wide Web site (<http://www.oecd.org/ehs/>)

or contact:

**OECD Environment Directorate,
Environmental Health and Safety Division**

**2 rue André-Pascal
75775 Paris Cedex 16
France**

Fax: (33) 01 45 24 16 75

E-mail: ehscont@oecd.org

FOREWORD

The OECD's Working¹ Group on Harmonization of Regulatory Oversight in Biotechnology decided at its first session, in June 1995, to focus its work on the development of **Consensus Documents** that are mutually recognised among Member countries. These consensus documents contain information for use during the regulatory assessment of a particular product.

This Consensus Document addresses the biology of rice (*Oryza sativa*). It contains a general description of rice as a crop plant, as well as its taxonomy, centre of origin/diversity, identification methods, reproductive biology, crosses and ecology. However, its ecology in regard to specific geographic regions is not presented, since this will vary. For intraspecific and interspecific crosses, emphasis has been placed on detailing potential hybridisation between the cultivated species and their close relatives. Emphasis has also been placed on the recent contributions of biotechnology to knowledge of rice biology, including identification and transformation methods. These reflect progress in biotechnology, particularly with respect to rice among monocot crop plants.

Japan served as lead country in the preparation of this document. It is based on materials from scientific research, meetings, conferences and the literature developed in Member countries as well as other important sources including the International Rice Research Institute, the global centre for rice research. It has been revised based on comments received from OECD Member countries. As part of a joint project with the United Nations Industrial Development Organization (UNIDO) on centres of origin and diversity, the document was reviewed by experts in several countries that are centres of origin and diversity for rice.

The Joint Meeting of the Chemicals Committee and Working Party on Chemicals has recommended that this document be made available to the public. It is published on the authority of the Secretary-General of the OECD.

1. In August 1998, following a decision by the OECD Council to rationalise the names of Committees and Working Groups across the OECD, the "Expert Group on Harmonization of Regulatory Oversight in Biotechnology" became the "Working Group".

TABLE OF CONTENTS

Preamble.....		9
Section I	Use as a Crop Plant.....	11
Section II	Taxonomic Status	12
Section III	Centre of Origin/Diversity.....	15
Section IV	Identification Methods	16
	A. General description of <i>Oryza sativa</i>	16
	B. Identification among cultivars of <i>O. sativa</i>	16
	C. Identification among groups of <i>O. sativa</i>	16
	D. Differentiation between <i>O. sativa</i> and <i>O. glaberrima</i>	17
	E. Identification of wild species.....	18
	F. Genetic and molecular identification.....	18
Section V	Reproductive Biology.....	21
	A. Sexual reproduction	21
	B. Asexual reproduction.....	21
	C. Reproductive barriers.....	22
Section VI	Crosses.....	23
	A. Intraspecific crosses.....	23
	B. Interspecific crosses.....	23

(continued next page)

Section VII	Ecology.....	26
	A. Cultivation	26
	B. Volunteers and weediness.....	26
Section VIII	References	28
Appendix I	Morphological and Genetic Characteristics of <i>Oryza</i> Species.....	33
Appendix II	Common Diseases and Pests in <i>Oryza sativa</i>	36
Appendix III	Transformation of Rice (<i>Oryza sativa</i>)	42
	Questionnaire to Return to the OECD	51

Preamble

OECD Member countries are now approving the commercialisation and marketing of agricultural and industrial products of modern biotechnology. They have therefore identified the need for harmonization of regulatory approaches to the biosafety assessment of these products, in order to avoid unnecessary trade barriers.

In 1993, **Commercialisation of Agricultural Products Derived through Modern Biotechnology** was instituted as a joint project of the OECD's Environment Policy Committee and Committee on Agriculture. The objective of this project is to assist countries in their regulatory oversight of agricultural products derived through modern biotechnology - specifically in their efforts to ensure safety, to make oversight policies more transparent and efficient, and to facilitate trade. The project is focused on the review of national policies, with respect to regulatory oversight, that will affect the movement of these products into the marketplace.

The first step in this project was to carry out a survey concentrating on national policies with regard to regulatory oversight of these products. Data requirements for products produced through modern biotechnology, and mechanisms for data assessment, were also surveyed. The results were published in *Commercialisation of Agricultural Products Derived through Modern Biotechnology: Survey Results* (OECD, 1995).

Subsequently, an OECD Workshop was held in June 1994 in Washington, D.C, with the aims of improving awareness and understanding of the various systems of regulatory oversight developed for agricultural products of biotechnology; identifying similarities and differences in various approaches; and identifying the most appropriate role for the OECD in further work towards harmonization of these approaches. Approximately 80 experts in the areas of environmental biosafety, food safety and varietal seed certification, representing 16 OECD countries, eight non-member countries, the European Commission and several international organisations, participated in the Workshop. The *Report of the OECD Workshop on the Commercialisation of Agricultural Products Derived Through Modern Biotechnology* was also published by the OECD in 1995.

As a next step towards harmonization, the Working Group on Harmonization of Regulatory Oversight of Biotechnology instituted the development of **Consensus Documents** which are **mutually acceptable** among Member countries. The goal is to identify common elements in the safety assessment of a new plant variety developed through modern biotechnology, in order to encourage information sharing and prevent duplication of effort among countries. These common elements fall into two general categories: the biology of the host species, or crop; and the gene product. *Oryza sativa* (Rice) is the fourth crop plant chosen for review; the first three were *Brassica napus* L. (Oilseed Rape), *Solanum tuberosum* subsp. *tuberosum* (Potato) and *Triticum aestivum* (Bread Wheat).

The safety issues identified in the Consensus Documents on the biology of specific crop plants are intended to address the potential for gene transfer within the crop plant species, and among related species, as well as the potential for weediness. They make no attempt to be definitive in this respect,

however, as the many different environments in which the crop species may be grown are not considered individually.

This document is a “snapshot” of current information that may be relevant in a regulatory risk assessment. It is meant to be useful not only to regulatory officials, as a general guide and reference source, but also to industry, scientists and others carrying out research.

In using this document, and others related to the biology of crop plants, reference to two OECD publications which have appeared in recent years will prove particularly useful. *Traditional Crop Breeding Practices: An Historical Review to Serve as a Baseline for Assessing the Role of Modern Biotechnology* presents information concerning 17 different crop plants. It includes sections on phytosanitary considerations in the movement of germplasm and current end uses of the crop plant. There is also a detailed section on current breeding practices. *Safety Considerations for Biotechnology: Scale-Up of Crop Plants* provides a background on plant breeding, discusses scale dependency effects, and identifies various safety issues related to the release of plants with “novel traits”.¹

To ensure that scientific and technical developments are taken into account, OECD countries have agreed that Consensus Documents will be updated regularly. Additional areas relevant to the subject of each Consensus Document will be considered at the time of updating.

Users are therefore invited to provide relevant new scientific and technical information, and to make proposals concerning additional areas that might be considered in the future. ***A short, pre-addressed questionnaire is included at the end of this document. The information requested should be sent to the OECD at one of the addresses shown.***

1. For more information on these and other OECD publications, contact the OECD Publications Service, 2 rue André-Pascal, 75775 Paris Cedex 16, France. Fax: (33) 01.49.10.42.76; E-mail: PUBSINQ@oecd.org; or consult <http://www.oecd.org>

Also see the BioTrack Online web page at <http://www.oecd.org/ehs/service.htm>

Section I - Use as a Crop Plant

Rice is grown worldwide and is a staple food for about a half of the world's population. It is a nutritious grain crop which contains carbohydrates, proteins, lipids, minerals, etc. Rice straw is an important animal feed in many countries.

Rice is now cultivated as far north as the banks of the Amur River (53° N) on the border between Russia and China, and as far south as central Argentina (40° S) (IRRI, 1985). It is grown in cool climates in the mountains of Nepal and India, and under irrigation in the hot deserts of Pakistan, Iran and Egypt. It is an upland crop in parts of Asia, Africa and Latin America. At the other environmental extreme are floating rices, which thrive in seasonally deeply flooded areas such as river deltas - the Mekong in Vietnam, the Chao Phraya in Thailand, the Irrawady in Myanmar, and the Ganges-Brahmaputra in Bangladesh and eastern India, for example. Rice can also be grown in areas with saline, alkali or acid-sulphate soils. Clearly, it is well adapted to diverse growing conditions.

There are two cultivated rice species: *Oryza sativa*, grown worldwide, and *Oryza glaberrima*, grown in West and Central Africa. *O. sativa* has many ecotypes (cultivars) adapted to various environmental conditions. The morphology, physiology, agronomy, genetics and biochemistry of *O. sativa* have been intensively studied over a long period.

Section II - Taxonomic Status

The genus *Oryza* contains 22 species: two are cultivated and 20 are wild (Table 1) (Morishima, 1984; Vaughan, 1994). *O. sativa* is cultivated worldwide, and the word “rice” generally indicates a plant and a crop of this species. *O. glaberrima* is cultivated in West and Central Africa.

The basic chromosome number of the genus *Oryza* is 12. *O. sativa*, *O. glaberrima* and 14 wild species are diploids with 24 chromosomes, and eight wild species are tetraploids with 48 chromosomes. *O. punctata* consists of diploid and tetraploid types. Genome symbols, A to F, are assigned to the species on the basis of meiotic chromosome pairing of F₁ hybrids. Those species with the same genome symbols show no significant disturbance in chromosome pairing in their hybrids. Recently Aggarwal et al. (1997) used molecular methods to identify genomes G, H and J.

The progenitors of *O. sativa* are considered to be the Asian AA genome diploid species *O. nivara* and *O. rufipogon*, and those of *O. glaberrima* to be the African AA genome diploid species *O. barthii* and *O. longistaminata* (Figure 1) (Chang, 1976).

Table 1. Species belonging to the genus *Oryza*

Species	Number of chromosomes	Genome	Geographical distribution
Section <i>Oryzae</i>			
[<i>O. sativa</i> complex]			
<i>O. sativa</i> L.	24	AA	Worldwide, cultivated
<i>O. nivara</i> Sharma et Shastry	24	AA	Asia
<i>O. rufipogon</i> Griff.	24	AA	Asia, Australia, America (Latin, South)
<i>O. glaberrima</i> Steud.	24	AA	Africa, cultivated
<i>O. barthii</i> A. Chev.	24	AA	Africa
<i>O. longistaminata</i> Chev. et Roehr.	24	AA	Africa
<i>O. meridionalis</i> Ng.	24	AA	Australia
[<i>O. officinalis</i> complex]			
<i>O. officinalis</i> Wall. ex Watt	24	CC	Asia, New Guinea
<i>O. minuta</i> Presl. et Presl.	48	BBCC	Asia, New Guinea
<i>O. eichingeri</i> Peter	24	CC	Africa, Asia (Sri Lanka)
<i>O. rhizomatis</i> Vaughan	24	CC	Asia (Sri Lanka)
<i>O. punctata</i> Kotschy ex Steud.	24,48	BB, BBCC	Africa
<i>O. latifolia</i> Desv.	48	CCDD	America (Latin, South)
<i>O. alta</i> Swallen	48	CCDD	America (South)
<i>O. grandiglumis</i> Prod.	48	CCDD	America (South)
<i>O. australiensis</i> Domin	24	EE	Australia
Section <i>Ridleyanae</i>			
<i>O. brachyantha</i> Chev. et Roehr.	24	FF	Africa
<i>O. schlechteri</i> Pilger	48		New Guinea
[<i>O. ridleyi</i> complex]			
<i>O. ridleyi</i> Hook. f.	48	HHJJ	Asia, New Guinea
<i>O. longiglumis</i> Jansen	48	HHJJ	New Guinea
Section <i>Granulatae</i>			
[<i>O. meyeriana</i> complex]			
<i>O. meyeriana</i> Baill.	24	GG	Asia
<i>O. granulata</i> Nees et Arn. ex Watt	24	GG	Asia

Source Morishima, 1988; Vaughan, 1994; Aggarwal et al., 1997.

Figure 1. Evolutionary pathway of the two cultivated species of rice

Source: Adapted from Chang, 1976)

Section III - Centre of Origin/Diversity

The genetic diversity of various traits in local cultivars of rice is greatest in the area extending from Assam in India and Bangladesh to Myanmar and northern Thailand, and to Yunnan Province in China (Oka, 1988). This area is characterised by topographical and hydrological heterogeneity, and is considered the centre of diversity. Today genetic diversity in this area is being lost, since many rice growers are now growing modern cultivars.

The wild progenitors of *Oryza sativa* are the Asian common wild rices, which show a wide range of variation from perennial to annual types.

Domestication of Asian rice, *O. sativa*, is considered to have occurred in 15,000 to 10,000 BC. Annual forms might have gradually developed in northeastern and eastern India, northern Southeast Asia and southern China (Chang, 1985). They spread and diversified to form two ecological groups, Indica and Japonica (Oka, 1988). There are other studies indicating that the two groups were derived independently from the domestication of two divergent wild rices in Southeast Asia and China, respectively (Second, 1982; 1986).

The wild progenitors of African cultivated rice, *O. glaberrima*, are grasses endemic to West Africa. *O. glaberrima* is considered to have been domesticated in the Niger River delta (Chang, 1976). The primary centre of diversity of *O. glaberrima* is the swampy basin of the upper Niger. In rice fields managed by West African farmers, *O. sativa* and *O. glaberrima* are sometimes grown as mixtures of varying proportions (Chang, 1976; Oka et al., 1978; Morishima and Oka, 1979).

Section IV - Identification Methods

A. General description of *Oryza sativa*

Coleoptiles and roots first emerge from the germinating rice seeds. Seedlings differentiate leaves from the growing point of the main culm and tiller buds in the axil of leaves. Panicle primordia differentiate at the top of culms. At heading time, panicles come out of flag-leaf sheaths. Flowering takes place in spikelets on a panicle, followed by pollination on stigmata and fertilization in ovules. Embryo and endosperm mature in the ovule and become a seed for the next generation. Rice plants are very easily propagated by seeds or tiller buds.

The leaf consists of a blade, a sheath, and a ligule and auricle at the junction between blade and sheath. The culm consists of nodes and hollow internodes. The spikelet has six stamens and the ovary has a two-branched stigma. The seed consists of embryo, endosperm, pericarp and testa enclosed by a palea, and a lemma with an apiculus on the top of the lemma.

B. Identification among cultivars of *O. sativa*

There are a great number of rice cultivars grown in the world. More than 100,000 accessions are conserved in national and international genebanks such as that of the International Rice Research Institute.

Cultivars can be distinguished by differences in morphological, physiological and ecological characters. Essential characters for identifying cultivars are adaptation to different water regimes; growing habit; plant height; shape, size and colour of culm, leaf blade, panicle, hull, apiculus and dehulled grain; presence or absence of pubescence; grain aroma; growth duration, including time to heading and maturity; resistance or tolerance to disease and insect pests, temperature, lodging, grain shattering, seed germinability and seed dormancy; grain quality, including appearance, starch glutinousness and protein content. For rice growers, the cultivar's adaptation to water regimes is the most important consideration, followed by grain characters such as glutinous or non-glutinous, then whether the cultivar is early or late maturing, and other characteristics.

C. Identification among groups of *O. sativa*

O. sativa has been classified into several groups on the basis of morphological, physiological and ecological characters. Kato et al. (1928) reported two subspecies, *japonica* and *indica*, from the sterility of F₁ hybrids between cultivars. Ting (1949, 1957) proposed that the subspecies *indica* and *japonica* corresponded to the *hsien* and *keng* classification in China. Matsuo (1952) classified world rice cultivars into group A, having round grains like those of Japanese cultivars; B, having large grains like some tropical cultivars; and C, having slender grains like Indica cultivars. Oka (1958) classified diverse varietal types into Indica and Japonica. Indica cultivars are distributed mainly in the tropical to subtropical

zones, while Japonica cultivars are grown in the tropical to northern temperate zones. The two groups differ in many characters when typical varieties are compared, but they show some overlapping variations in each character. Oka (1988) further classified the Indica group into seven sub-groups (Boro, Aus, Broadcast Aman, Transplanted Aman, Rayada, Ashina and Hill Rice) and the Japonica group into tropical and temperate subgroups. The name Javanica was originally used for tropical Japonica-like varieties from Java, and the morphological and physiological traits of currently cultivated Asian and American Javanica fall exactly in the Japonica group (Glaszmann and Arraudeau, 1986; Sato, 1987; Oka, 1988).

Traditionally, the shape or length/width ratio of the spikelet (unhulled rice), and cereal chemistry characteristics such as the hardness and stickiness of cooked rice, have been regarded as criteria to distinguish between Indica and Japonica cultivars. Indica cultivars have longer grains, and are harder and much less sticky when cooked than Japonica. However, this determining characteristic is occasionally unreliable because of overlapping variation between the two groups. Indica and Japonica are the group names for cultivars that have been selectively adapted for physiological differences favouring different ecological niches.

A discriminant formula combining the measurements of potassium chlorate resistance, low-temperature sensitivity, drought resistance, apiculus hair length and phenol reaction of unhulled rice can classify those two groups efficiently (Morishima and Oka, 1981). Potassium chlorate resistance has the highest diagnostic power to identify each group, followed by drought resistance, apiculus hair length and cold sensitivity score.

Isozyme patterns are effective for identifying cultivar groups. Glaszmann (1987) grouped local cultivars from different Asian countries into six groups, using 15 isozyme loci for eight enzymes detected in young seedlings. When other classifications were compared with these results, most of the cultivars were classified as Indica rice belonged to groups I and II, while group VI corresponded to the Japonica including both the temperate and tropical types. Further, groups III, IV and V included such cultivars as the Rayada rices of Bangladesh, the Sadri rices of Iran, and the Basmati rices of Pakistan and India, but these groups are not identifiable as Indica or Japonica. Kochko (1987a,b) reported isozyme patterns representative of Indica and Japonica groups in traditional cultivars from most African countries.

D. Differentiation between *O. sativa* and *O. glaberrima*

There are discrete differences between the key characters of *O. sativa* and *O. glaberrima* (Table 2), and intermediate type plants rarely exist (Morishima et al., 1962). *O. sativa* has more secondary branches on the panicles, and longer and smoother ligules, than *O. glaberrima*. A typical *O. glaberrima* has glabrous (hairless) spikelets and leaf blades, while *O. sativa* cultivars are mostly pubescent, although most cultivars in the United States are glabrous. The seed of *O. glaberrima* has longer dormancy than that of *O. sativa*. *O. sativa* is cultivated as an annual agricultural crop, but botanically it is a perennial plant, while *O. glaberrima* is annual both botanically and agronomically. Alone, any of these traits cannot always be a definite discriminant of the two species.

Table 2. Comparison of main characters of domesticated cultivars of *O. sativa* and *O. glaberrima*

Character	<i>O. sativa</i>	<i>O. glaberrima</i>
Habit	Essentially perennial	Annual
Ligule	Long and soft	Short and tough
Panicle branches	Many	Few
Frequency of glabrous varieties	Low	High
Varietal differentiation	Highly variable	Limited variation
Ecotypes	Many	Few
Distribution	Worldwide	Endemic to West Africa

Source: Modified from Oka, 1991.

E. Identification of wild species

The wild progenitors of *O. sativa* are the Asian common wild rices, which show a wide variation from perennial to annual types. Wild species are taxonomically identified by examination of their key characters. In the field, species are usually identified visually based on a combination of characteristics. On the basis of morphological and ecological data, multivariate analysis has been applied to classify wild plants into appropriate wild species groups (Morishima and Oka, 1960; Morishima, 1969).

Wild species are distinguished from *O. sativa* by such traits as habitat, plant type, colouration of spikelet and anther, length and shape of ligule and auricle, panicle type, and awnedness.

Isozyme patterns are also useful to distinguish wild species from *O. sativa*. *O. rufipogon*,¹ the wild species very closely related to *O. sativa*, possesses more alleles at different isozyme loci and is more polymorphic than *O. sativa* cultivars (Oka, 1988). However, the isozyme alleles from the Japonica type are found with a high frequency only in Chinese strains of *O. rufipogon*, while the alleles characterising the Indica type are observed predominantly in South Asian strains (Second, 1986). Oceanian *O. rufipogon* and *O. longistaminata* present a large genetic diversity of isozymes distinguishable from *O. sativa* and *O. glaberrima* (Second, 1986).

A general description of the morphology of wild species is included in Appendix I.

F. Genetic and molecular identification

It is possible to distinguish between cultivars of *O. sativa* and between *Oryza* species using genetic, cytological and molecular techniques.

1. The species name *O. rufipogon* used by Oka and his co-researchers may have included the annual species *O. nivara* and the perennial species *O. rufipogon* in Table 1.

Gene Linkage Groups

The data on the linkage maps of all identified genes concerning morphological and physiological traits on the 12 rice chromosomes are reported annually in the *Rice Genetic Newsletter* by the Committee of Gene Symbolisation, Nomenclature and Linkage Groups of the Rice Genetics Cooperative (Rice Genetics Cooperative, 1995). Prior to the work of the Rice Genetics Cooperative, it was difficult to compare results from different laboratories. The Rice Genetics Cooperative has developed an international standard for rice genetic studies.

There has been little research on *O. glaberrima* linkage maps, but the important characters are at the same locations as in *O. sativa* (Sano, 1988).

DNA Marker Linkage Maps

More recently, DNA markers such as RFLP (Restriction Fragment Length Polymorphism) and RAPD (Random Amplified Polymorphic DNAs) have been used to detect DNA polymorphism, which enables cultivars to be identified. Progress in mapping genes using DNA markers such as RFLP has also been reported (McCouch and Tanksley, 1991), and is updated and listed in the *Rice Genetics Newsletter*. Cultivars will be identified in the future on the basis of specific genes at defined locations on the rice genomes.

The DNA markers densely mapped on the linkage maps are powerful tools for precise analysis of genotypes of rice plants. Construction of genetic linkage maps using DNA markers such as RFLP and RAPD is in progress not only for *O. sativa*, but also for some wild species. A DNA linkage map has been developed consisting of about 1,400 DNA markers, along with about 1,500 cM over 12 rice chromosomes from an intraspecific cross of *O. sativa* (Figure 2) (Kurata et al. 1994). From an interspecific backcross between *O. sativa* and *O. longistaminata*, a molecular map has been constructed consisting of 726 markers for 12 chromosomes (Causse et al., 1994). Some of the genes controlling morphologically, physiologically and agronomically important traits have been located on the linkage map.

Mapping of qualitative and quantitative trait loci has progressed rapidly in rice as a consequence, and DNA fingerprinting using RFLP and microsatellite markers will enable identification of individual plants, cultivars and species in the future.

Figure 2. Rice RFLP linkage map constructed with 1,383 DNA markers

Source: Modified by the National Institute of Agrobiological Resources (Japan) from Kurata et al. (1994)

Section V - Reproductive Biology

A. Sexual reproduction

Oryza sativa is basically an autogamous plant propagating through seeds produced by self-pollination. Fertilization occurs in a spikelet, which has six anthers with more than 1,000 pollen grains in each, and an ovule with a branched stigma. Immediately after the spikelet opens at flowering, pollen is dispersed and germinates on the surface of the stigma. Only one pollen tube reaches an ovule to initiate double fertilization.

The maturation of pollen in an anther is synchronised with the maturation of the ovule within the same spikelet. Pollen can maintain germinability only for several minutes after being shed from the anther under favourable temperature and moisture conditions, while ovules keep their viability to receive pollens for several days after maturation. Pollen of cultivated rice loses its viability within three to five minutes, but wild rice pollen has a longevity of up to nine minutes (Koga et al., 1971; Oka and Morishima, 1967). Most of the wild species have a larger and longer stigma which extends outside the spikelet, increasing the opportunity for outcrossing (Parmer et al., 1979; Virmani and Edwards, 1983).

The degree of outcrossing is generally higher in Indica cultivars and wild species than in Japonica cultivars (Table 3) (Oka, 1988). Cross pollination between wild species and *O. sativa* cultivars has been reported to occur in natural habitats (Oka and Chang, 1961).

B. Asexual reproduction

O. sativa is cultivated annually. However, rice plants can grow vegetatively and continuously under favourable water and temperature conditions, even after they have borne the seeds. This perennial character in *O. sativa* is considered to have been inherited from the ancestral species *O. rufipogon* (Morishima et al., 1963).

Under natural conditions, tiller buds on the basal nodes of rice plants start to re-grow after rice grains have been harvested. These new tillers, called the "ratoon", grow best under long-day conditions. In some countries, farmers grow ratoon plants to obtain a second harvest of rice.

Cell/tissue culture techniques can be used to propagate calli and reproduce tissues or plants asexually under the appropriate cultural conditions. Haploid plants are easily obtained through anther culture. They become diploid spontaneously or when artificially treated with chemicals (Niizeki and Oono, 1968).

C. Reproductive barriers

Viable hybrids between *O. sativa* and distantly related varieties or species are difficult to achieve. The postmating barriers are classified into four types, namely F₁ inviability (crossing barrier), F₁ weakness, F₁ sterility and hybrid breakdown (Oka, 1988). All these phenomena have been found in cultivated rice and its wild relatives, although the F₁ plants whose parents have the AA genome in common show no significant disturbances in meiotic chromosome pairing (Chu et al., 1969).

In many cases, cross-sterility comes from failure in the development of young F₁ zygotes, particularly the development of endosperm, after fertilization takes place. The African perennial species *O. longistaminata* showed a stronger crossing barrier with *O. glaberrima* and *O. breviligulata*² than with *O. sativa* and *O. rufipogon*³ (Chu et al., 1969).

F₁ weakness is controlled by complementary dominant weakness genes (Chu and Oka, 1972) which disturb tissue differentiation or chlorophyll formation. F₁ weakness is rare in crosses between *O. sativa* cultivars (Amemiya and Akemine, 1963). Among strains of *O. glaberrima* and *O. breviligulata*,¹ about one-fourth of the crosses examined showed F₁ weakness (Chu and Oka 1972). F₁ weakness was found also in crosses between *O. longistaminata* and *O. glaberrima* or *O. breviligulata*,¹ between the American form of *O. perennis*⁴ and *O. breviligulata*,¹ and between the Asian and Oceanian forms of *O. perennis* complex⁵ (Oka, 1988).

F₁ sterility is frequently found in crosses of cultivated rices and their wild relatives, in which the failure of development of male and female gametes is often observed due to chromosomal disturbance in meiotic pairing or genetic disorders. Cytoplasmic pollen sterility and its fertility-restoration are reported in many crosses (Virmani, 1994).

Partial sterility appears in F₂ plants from crosses between distantly related *O. sativa* cultivars. The sterility is controlled by a set of complementary recessive sterility genes. It seems that there are many sets of complementary or duplicate sterility genes among cultivated and wild species (Kitamura, 1962; Oka, 1964).

The weakness and sterility occurring in the F₂ and later inbred generations are referred to as hybrid breakdown. Hybrid breakdown is controlled by a set of complementary recessive weakness genes (Oka, 1957; Okuno, 1986). Genes for F₂ weakness seem to be distributed occasionally in cultivated and wild rice species.

-
2. The species name *O. breviligulata* used by Oka and his co-researchers is *O. barthii* in Table 1.
 3. The species name *O. rufipogon* may have included the annual species *O. nivara* and the perennial species *O. rufipogon* in Table 1.
 4. The American form of *O. perennis* is *O. rufipogon* in Table 1 and is sometimes called *O. glumaepatula*.
 5. The Asian and Oceanian forms of *O. perennis* complex are *O. rufipogon* and *O. nivara* (in Asia) and *O. meridionalis* (in Australia) in Table 1.

Section VI - Crosses

A. Intraspecific crosses

Although *Oryza sativa* is basically self-pollinated, natural outcrossing can occur at a rate of up to 5% (Table 3) (Oka, 1988). When different cultivars of the same maturity group are planted side by side in a field or in adjacent fields, natural outcrossing can occur between these cultivars. Outcrossing can be avoided by allocating cultivars with sufficiently different maturity time to adjacent fields, or by separating cultivars with the same maturity time.

F₁ plants from crosses within the Indica or Japonica group generally show high fertility in pollen and seedset. Those from crosses between the two groups have lower pollen fertility and lower seedset, with some exceptions, but F₁ fertility is not a good criterion for classifying cultivars into Indica-Japonica groups (Oka, 1988; Pham, 1991).

Hybrid progenies from Indica-Japonica crosses might survive, overcoming various reproductive barriers which are due to genetical and physiological disorders controlled by genic and cytoplasmic factors. Hybridisation between distantly related cultivars of the same species sometimes produces more vigorous hybrid plants than the parental cultivars with more descendant seeds, and establishes new ecotypes which are genetically different from the original population. Artificially selected hybrid plants thus produced may serve an important role in building new cultivars over a long historical period.

B. Interspecific crosses

O. sativa and *O. glaberrima* are often grown as mixtures of various proportions in West African rice fields (Chu et al., 1969). The two species resemble each other, perhaps due to co-evolution, but natural hybrids between them are rare, even though experimental hybridisation is easy. The F₁ plants are highly pollen-sterile, but about one-third of the F₁ embryo sacs are normal and functional. Backcrosses can be made with the pollen of either parent. The gene loci that have been examined are identical in the two species (Sano, 1988). Most natural hybrids disappear due to several genetic and physiological disorders, leaving only a very low probability of gene transmission between the two species.

O. rufipogon,⁶ the wild progenitor of *O. sativa*, can be crossed with *O. sativa* and sometimes produces hybrid swarms in the field. Their hybrids show no sterility (Oka, 1988). The variation between perennial and annual types is nearly continuous, and some intermediate perennial-annual populations are most likely to be the immediate progenitor of cultivated rice because they have a high genetic variability, a moderately high seed productivity, and tolerance for habitat disturbance (Sano et al., 1980).

6. The species name *O. rufipogon* used by Oka and his co-researchers may have included the annual species *O. nivara* and the perennial species *O. rufipogon* in Table 1.

O. glaberrima and its wild progenitor *O. breviligulata*⁷ produce fertile hybrids and natural hybrid swarms in the fields. They have an annual growth habit and resemble each other in most botanical characters (Oka, 1991).

The common wild rices are distributed throughout the humid tropics and comprise geographical races such as Asian (*O. nivara* and *O. rufipogon*), African (*O. barthii* and *O. longistaminata*), American (*O. glumaepatula*⁸) and Oceanian (*O. meridinalis*). All these species share the AA genome, but they are separated from one another by F₁ pollen sterility (Chu et al., 1969). However, some *O. longistaminata* plants growing in rice fields produce the plants, which are self-compatible and crossable with *O. sativa* (Chu and Oka, 1970; Ghesquiere, 1985). These are probably the result of gene introgression from cultivars across the reproductive barriers.

The relatively high seed-sets (9-73%) can be obtained through the artificial hybridisation of *O. sativa* with these AA genome wild species (Sitch et al., 1989). *O. nivara* and *O. rufipogon* have been used in crosses with *O. sativa*. The former gives resistance to grassy stunt virus and the latter donates cytoplasmic male sterility (Khush and Ling, 1974; Lin and Yuan, 1980).

Species with the BB, BBCC, CC, or CCDD genome are more crossable with *O. sativa* (0-30% seedset) than the more distantly related EE and FF genome species with *O. sativa* (0.2-3.8% seedset), but their hybrids are highly male and female sterile (Sitch, 1990). Artificial gene transfer has been achieved through a series of backcrosses in crosses between *O. sativa* and *O. officinalis* for brown planthopper (*Nilaparvata lugens*) and white-backed planthopper (*Sogatella furcifera*) resistance (Jena and Khush, 1990) and *O. minuta* for blast and bacterial blight resistance (Amante-Bordeos et al., 1992). Artificial crosses between *O. sativa* and more distantly related species such as *O. ridleyi* and *O. meyeriana* have been also reported, but the successful rate of such distant crosses was very low (Katayama and Onizuka, 1979; Sitch et al., 1989). Artificial hybridisation in distant crosses is feasible, but requires embryo rescue to obtain F₁ hybrids and first backcross progenies.

7. The species name *O. breviligulata* used by Oka and his co-researchers is *O. barthii* in Table 1.

8. *O. glumaepatula* is the American form of *O. rufipogon* in Table 1.

Table 3. Outcrossing rates estimated in wild and cultivated rice species by different methods (Oka, 1988)

Taxa/type	Origin	Method	No. of populations	Outcrossing (%)	Reference
<i>Asian perennis</i> ⁹					
Perennial	Taiwan	Marker gene	1	30.7	Oka, 1956
	Thailand	Marker gene	1	44.0	Oka & Chang, 1961
	Thailand	Isozyme markers	1	50.6	Barbier, 1987
Intermediate	Thailand	Isozyme markers	1	55.9	Barbier, 1987
Perennial	India	Variance ratio	1	37.4	Oka & Chang, 1959
	Sri Lanka	Variance ratio	2	22.4-26.5	Sakai & Narise, 1959
Annual	India	Variance ratio	1	21.7	Oka & Chang, 1959
	India	Variance ratio	3	16.6-33.9	Sakai & Narise, 1960
	India	Marker gene	1	7.9	Roy, 1921
	Thailand	Isozyme markers	1	7.2	Barbier, 1987
Weedy	India	Variance ratio	2	17.3-20.6	Oka & Chang, 1959
<i>Breviligulata</i> ¹⁰	Africa	Variance ratio	2	3.2-19.7	Morishima et al., 1963
<i>Sativa</i>	India	Marker gene	34	0-6.8	Butany (1957)
Indica	Africa	Marker gene	2	0-1.1	Roberts et al., 1961
	Taiwan	Marker gene	4	0.1-0.3	Oka (unpubl.)
	Sri Lanka	Variance ratio	1	3.6	Sakai & Narise, 1960
Japonica	Taiwan	Marker gene	5	0.6-3.9	Oka (unpubl.)

9. The species name *O. perennis* used by Oka is *O. nivara* or *O. rufipogon* in the text.

10. The species name *O. breviligulata* used by Oka is *O. barthii* in the text.

Section VII - Ecology

A. Cultivation

In rice-growing environments, five water regimes are generally distinguished: irrigated, rain-fed shallow, deepwater, upland, and tidal wetland. Irrigated rice is dominant in Asia, while upland rice is dominant in Africa and Latin America. The proportion of rice culture types varies considerably country by country.

There are two types of rice culture: direct seeding and transplanting. In direct seeding cultivation, dry seeds or seeds that have been pre-soaked and pre-germinated are sown by hand or using seeding machines. With the transplanting method, young seedlings grown in nursery beds are transplanted by hand or transplanting machines to rice fields. In rice fields, plants start in the vegetative phase to make tillers, sheaths and leaves. Then the plants begin the reproductive phase, in which they make panicles and seeds. Seeds are harvested for food. Common diseases and pests are listed in Appendix II.

About 530 million tonnes of rice is harvested annually from plantings of 146 million hectares worldwide (FAO, 1995). More than 91% of world rice production comes from Asia, 5% from the Americas, 3% from Africa, and another 1% from Europe and Oceania. Rice is used for food in various forms. Grains are heated in water to become cooked rice. Rice flour is usually kneaded with water, boiled and used for various rice products. The bran is an important source of oil for food and manufacturing. Husks are used for fertilizers and animal feed, and straw for making various materials for wrapping, mats, etc.

B. Volunteers and weediness

Cultivars vary in the ease with which unhulled grains from panicles are shattered. This characteristic is influenced by the extent of the absciss layer between the hulls and the panicle rachis. Farmers have selected various cultivars, from easy to hard grain shattering, for hand and machine harvesting. Seeds shattered before or during harvesting are allowed to germinate, if the water and temperature regimes are favourable, and act as volunteer weeds both in paddy and upland fields where farmers might grow another cultivar of rice. In general, these shattered seeds and volunteer weeds will be buried or killed by normal agronomic practices such as plowing, drainage or flooding, and rotation. The Indica group has a wider range of grain shattering and greater potential to become a volunteer weed than does the Japonica group.

Seed dormancy enables seeds to remain viable from one season to the next. Non-dormant or weakly dormant seeds can germinate by themselves on the panicle, consequently losing their food grain value. Farmers and breeders have selected cultivars with the dormancy which is suited to the farming cycle. However, shattered seeds with dormancy will keep their longevity for several seasons and germinate sporadically in the fields when a new cultivar is planted. The factors related to seed dormancy

exist in the hull, and dormancy enhances the ability of shattered seeds to become volunteer weeds. Indica has a wider range of seed dormancy than Japonica. Either Indica or Japonica red rice easily shatters and has strong dormancy, becoming a weed problem in rice fields. Intraspecific hybridisation between domesticated cultivars and their weedy relatives, including red rice, may occur in many rice-growing areas.

Section VIII - References

- Aggarwal, R.K., Brar, D.S. and Khush, G.S., 1997. Two new genomes in the *Oryza* complex identified on the basis of molecular divergence analysis using total genome DNA hybridization. *Mol. Gen. Genet.* 25:1-12.
- Amante-Bordeos, A.L. Sitch, A., Nelson, R. , Dalmacio, R.D., Oliva, N.P., Aswidinnoor, H.and Leung, H., 1992. Transfer of bacterial blight and blast resistance from the tetraploid wild rice *Oryza minuta* to cultivated rice, *Oryza sativa* . *Theor. Appl. Genet.* 84:345-354.
- Amemiya, A. and Akemine, H., 1963. Biochemical genetic studies on the root growth inhibiting complementary lethal genes of rice plants. *Bull. Natl. Inst. Agric. Sci. Japan*, D10:139-226.
- Causse, M.A., Fulton, T.M., Cho, Y.G., Ahn, S.N., Chunwongse, J., Wu, K., Xiao, J., Yu, Z., Ronald, P.C., Harrington, S.E., Second, G., McCouch, S.R. and Tanksley, S.D., 1994. Saturated molecular map of the rice genome based on an interspecific backcross population. *Genetics* 138:1251-1274.
- Chang, T.T., 1976. The origin, evolution, cultivation, dissemination, and diversification of Asian and African rices. *Euphytica* 25:425-441.
- Chang, T.T., 1985. Crop history and genetic conservation: Rice-A case study. *Iowa State J. Res.* 59:425-455, 464-495.
- Chu, Y.E., Morishima, H. and Oka, H.I. 1969. Reproductive barriers distributed in cultivated rice species and their wild relatives. *Japan. J. Genet.* 44:207-223.
- Chu, Y.E. and Oka, H.I., 1970. Introgression across isolating barriers in wild and cultivated *Oryza* species. *Evolution* 24:344-355.
- Chu, Y.E. and Oka, H.I., 1972. The distribution and effects of genes causing F₁ weakness in *Oryza breviligulata* and *O. glaberrima* . *Genetics* 70:163-173.
- FAO, 1995. *Production Yearbook* 48:70-71.
- Ghesquiere, A., 1986. Evolution of *Oryza longistaminata*. In IRRI (ed.), *Rice Genetics*: 15-25, IRRI.
- Glaszmann, J.C., 1987. Isozymes and classification of Asian rice varieties. *Theor. Appl. Genet.* 74:21-30.
- Glaszmann, J.C. and Arraudeau, M., 1986. Rice plant type variation: “Japonica”-“Javanica” relationships. *Rice Genet. Newsl.* 3:41-43.
- IRRI, 1985. *International Rice Research: 25 Years of Partnership*, IRRI, 188pp.

IRRI, 1991. Rice Biotechnology, ed.by Khush and Toenniessen, IRRI, 320pp.

Jena, K.K. and Khush, G.S., 1990. Introgression of genes from *Oryza officinalis* Well ex Watt to cultivated rice, *O. sativa* L. Theor. Appl. Genet. 80:737-745.

Kaneda, C., 1993. Rice. In Traditional Crop Breeding Practices: An Historical Review to Serve as a Baseline for Assessing the Role of Modern Biotechnology: 37-46, OECD, 235pp.

Katayama, T. and Onizuka, W., 1979. Intersectional F₁ plants from *Oryza sativa* x *O. ridleyi* and *O. sativa* x *O. meyeriana*. Japan. J. Genet. 54:43-46.

Kato, S.H. Hosaka and Hara, S., 1928. On the affinity of rice varieties as shown by fertility of hybrid plants. Bull. Sci. Fac. Agric., Kyusyu Univ., Japan. 3:132-147.

Kitamura, E., 1962. Genetic studies on sterility observed in hybrids between distantly related varieties of rice, *Oryza sativa* L. Bull. Chugoku Agr. Exp. Station, Japan. A8:141-205.

Khush, G.S. and Ling, K.C., 1974. Inheritance of resistance to grassy stunt virus and its vectors in rice. J. Hered. 65:134-136.

Kochko, A(de), 1987a. Isozymic variability of traditional rice (*Oryza sativa* L.) in Africa. Theor. Appl. Genet. 73:675-682.

Kochko, A(de), 1987b. A classification of traditional rice varieties (*Oryza sativa* L.) from Africa using isozymic variability. Evol. Trends Plants 1:105-110.

Koga, Y., Akihama, T., Fujimaki, H. and Yokoo, M., 1971. Studies on the longevity of pollen grains of rice *Oryza sativa* L. I. Morphological changes of pollen grains after shedding. Cytologia 36:104-110.

Kurata, N., Nagamura, Y., Yamamoto, K., Harushima, Y., Seu, N., Wu, J., Antonio, B.A., Shomura, A., Shimizu, T., Lin, S.Y., Inoue, T., Fukuta, A., Shimano, T., Kuboki, Y., Toriyama, T., Miyamoto, Y., Kirihara, T., Hayasaka, K., Miyano, A., Monna, L., Zhong, H.S., Tamura, Y., Wang, Z.X., Momma, T., x Umehara, T., Yano, M., Sasaki, T. and Minobe, Y., 1994. A 300 kilobase internal genetic map of rice including 883 expressed sequences. Nature Genetics 8:365-372.

Lin, S.C. and Yuan, L.P., 1980. Hybrid rice breeding in China. In IRRI (ed.), Innovative Approaches to Rice Breeding: 35-51, IRRI.

McCouch, S.R. and x Tanksley, L.P., 1991. Development and use of restriction fragment length polymorphism in rice breeding and genetics. In Khush, G.S. and G.H. Toenniessen (ed.), Rice Biotechnology: 109-133, IRRI, 320pp.

Matsuo, T., 1952. Genecological studies on cultivated rice. Bull. Natl. Inst. Agr. Sci., Japan. D3:1-111.

Morishima, H., 1969. Phenetic similarity and phylogenetic relationships among strains of *Oryza perennis*, estimated by methods of numerical taxonomy. Evolution 23:429-443.

Morishima, H., 1984. Species relationships and the search for ancestors. In S. Tsunoda and N. Takahashi(ed.), Biology of Rice: 3-30, Japan. Sci. Soc. Press, Tokyo/Elsevier, Amsterdam.

- Morishima, H. and Oka, H.I., 1960. The pattern of interspecific variation in the genus *Oryza*: Its quantitative representation by statistical methods. *Evolution* 14:153-165.
- Morishima, H.,K. Hinata and Oka, H.I., 1962. Comparison between two cultivated rice species, *Oryza sativa* L. and *O. glaberrima* Steud. *Japan. J. Breed.* 12:153-165.
- Morishima, H.,K. Hinata and Oka, H.I., 1963. Comparison of modes of evolution of cultivated forms from two wild rice species, *Oryza breviligulata* and *O. perennis*. *Evolution* 17:70-181.
- Morishima, H. and Oka, H.I., 1979. Genetic diversity in rice populations of Nigeria: Influence of community structure. *Agro-Ecosyst.* 5:263-269.
- Morishima, H. and Oka, H.I., 1981. Phylogenetic differentiation of cultivated rice. 22. Numerical evaluation of the Indica-Japonica differentiation. *Japan. J. Breed.* 31:402-413.
- Niizeki, H. and Oono, K., 1968. Induction of haploid rice plant from anther culture. *Proc. Japan. Acad.* 44:554-557.
- OECD, 1993. *Safety Considerations for Biotechnology: Scale-up of Crop Plants.* 40pp.
- OECD, 1993. *Traditional Crop Breeding Practices: An Historical Review to Serve as a Baseline for Assessing the Role of Modern Biotechnology.* 235pp.
- Oka, H.I. 1957. Phylogenetic differentiation of cultivated rice. 15. Complementary lethal genes in rice. *Japan. J. Genet.* 32:83-87.
- Oka, H.I., 1958. Intervarietal variation and classification of cultivated rice. *Indian J. Genet. Plant Breed.* 18:79-89.
- Oka, H.I., 1964. Considerations on the genetic basis of intervarietal sterility in *Oryza sativa*. In IRRI (ed.), *Rice Genetics and Cytogenetics*: 158-174. Elsevier, Amsterdam.
- Oka, H.I., 1974. Experimental studies on the origin of cultivated rice. *Genetics* 78:475-486.
- Oka, H.I., 1988. *Origin of Cultivated Rice.* Japan Sci. Soc. Press, Tokyo. 254pp.
- Oka, H.I., 1991. Genetic diversity of wild and cultivated rice. In Khush, G. S. and G. H. Toenniessen (ed), *Rice Biotechnology*: 55-81, IRRI. 320pp.
- Oka, H.I. and Chang, W.T., 1959. The impact of cultivation on populations of wild rice, *Oryza sativa* f. *spontanea*. *Phyton* 13:105-117.
- Oka, H.I. and Chang, W.T., 1961. Hybrid swarms between wild and cultivated rice species, *Oryza perennis* and *O. sativa*. *Evolution* 15:418-430.
- Oka, H.I. and Morishima, H., 1967. Variations in the breeding systems of wild rice, *Oryza perennis*. *Evolution* 21:249-258.

- Oka, H.I., Morishima, H., Sano, Y. and Koizumi, T., 1978. Observation of rice species and accompanying savanna plants on the southern fringe of Sahara desert: Report of study-tour in West Africa, 1977. Rep. Natl. Inst. Genet. Japan, 94pp.
- Okuno, K., 1986. Geographical distribution of complementary recessive genes controlling hybrid breakdown in rice. Rice Genet. Newsl. 3:44-45.
- Parmar, K.S., Siddiq, E.A. and Swaminathan, M. S., 1979. Variation in anther and stigma characteristics in rice. Indian J. Genet. Plant Breed. 39:551-559.
- Pham, J.L., 1991. Genetic diversity and intervarietal relationships in rice (*Oryza sativa* L.) in Africa. In IRRI(ed.), Rice Genetics II, 55-65, IRRI.
- Rice Genetics Cooperative, 1995. Report of Committee on Gene Symbolization, Nomenclature and Linkage Groups. Rice Genet. Newsl. 12:9-159.
- Sano, Y., 1988. *Oryza glaberrima* and *O. sativa* carry *wx*, *Se-1*, *A* and *Re* at the same chromosome locations. Rice Genet. Newsl. 5:93-94.
- Sano, Y., H. Morishima and Oka, H.I., 1980. Intermediate perennial-annual populations of *Oryza perennis* found in Thailand and their evolutionary significance. Bot. Mag. Tokyo 93: 291-305.
- Sato, Y.I., 1987. Character association patterns among Japonica rice varieties of Asian Origin. In S. C. Hsieh(ed), Crop Exploration and Utilization of Genetic Resources: 21-29. Taichung District Agric. Improvement Station, Changhua, Taiwan.
- Second, G., 1982. Origin of the genic diversity of cultivated rice (*Oryza spp.*): study of the polymorphism scored at 40 isozyme loci. Japan. J. Genet. 57:25-57.
- Second, G., 1986. Isozymes and phylogenetic relationships in *Oryza*. In IRRI (ed.), Rice Genetics, 27-39, IRRI.
- Sitch, L.A., 1990. Incompatibility barriers operating in crosses of *Oryza sativa* with related species and genera. In J.P. Gustafson (ed.), Gene Manipulation in Plant Improvement II:77-93. Plenum Press, New York.
- Sitch, L.A., Dalmacio, R.D. and Romero, G.O., 1989. Crossability of wild *Oryza* species and their potential use for improvement of cultivated rice. Rice Genet. Newsl. 6:58-60.
- Tateoka, T., 1963. Taxonomic studies of *Oryza*. III. Key to the species and their enumeration. Bot. Mag. Tokyo 76:165-173.
- Ting, Y., 1949. Chronological studies of the cultivation and the distribution of rice varieties, Keng and Sen. Agr. Bull. Col. Agr. Sun Yatsen Univ. 6:1-32.
- Ting, Y., 1957. The origin and evolution of cultivated rice in China. Acta Agron. Sinica 8:243-260.
- Vaughan, D.A., 1994. The Wild Relatives of Rice, IRRI. 137pp.

Virmani, S.S., 1994. Heterosis and Hybrid Rice Breeding. Springer-Verlag, Berlin Heidelberg New York. 189pp.

Virmani, S.S. and Edwards, J.B., 1983. Current status and future prospects for breeding hybrid rice and wheat. *Adv. Agron.* 36:145-214.

Appendix I

Morphological and Genetic Characteristics of *Oryza* Species (after Vaughan, 1994 with additions from Aggarwal et al., 1997)

O. alta

Tall (up to 4m), erect herb with broad leaves (generally >5cm), spikelets >7mm. Tetraploid (2n=48). CCDD genome. Latin and South America.

O. australiensis

Tall (>2m) erect herb, strap-shaped, gray green leaves, pear-shaped spikelets (6.5-9mm) with soft, wispy awn (<5cm) and scabrous panicle axis. Diploid (2n=24). EE genome. Australia.

O. barthii

Erect to semi-erect herb, leaves have short ligule (<13mm); spikelets, large (7.8-11mm), easily shattering, long, strong awns (up to 10cm) usually red; panicle rarely has secondary branching. Diploid (2n=24). AA genome. Africa.

O. brachyantha

Short (<1m), tufted, annual or weakly perennial, with slender culms; small, slender (<1.6mm wide) spikelets with long awns (6-17cm). Diploid (2n=24). FF genome. Africa.

O. eichingeri

Short (usually <1m) with hard, slender culms; glabrous ligule (<3.5mm); chlorophyllous veins the length of the immature spikelet; mature spikelets 4.5-6mm long. Diploid (2n=24). CC genome. Africa, Sri Lanka.

O. glaberrima

Great diversity of morphological characteristics, primary key characters are the lack of secondary and tertiary branching of the panicles, short (usually <10mm) and rounded ligule, spikelets generally awnless and non-shattering. Pubescence on leaves and spikelets usually sparse. Diploid (2n=24). West Africa.

O. grandiglumis

Tall (up to 4m) herb with broad leaves (3-5cm), pubescent ligule; sterile lemma the same length as palea and lemma. Tetraploid (2n=48). CCDD genome. South America.

O. granulata

Short (usually <1m) herb, lanceolate, dark green leaves; spikelets <6.4mm, always awnless, with granulate texture to palea and lemma. Tetraploid (2n=48). GG genome. Asia.

O. latifolia

Short (usually <1m) and tall (2m or more) forms exist. Leaves broad but <5cm; spikelet <7mm. Tetraploid (2n=48). CCDD genome. Latin and South America.

O. longiglumis

Erect to semi-erect tufted herb, usually 1-2m tall; spikelets 7-8mm long and 1.8-2.2mm wide, with trichomes in rows down the length of chartaceous (papery) palea and lemma; sterile lemma narrow and flexuous, as long or longer than fertile lemma; awn about 1cm long. Tetraploid (2n=48). HHJJ genome. New Guinea.

O. longistaminata

Tall (usually 2m or more), erect, rhizomatous herb, ligule of lower leaves >15mm, acute or 2-cleft; spikelets with anthers >3mm. Diploid (2n=24). AA genome. Africa.

O. meridionalis

Erect herb usually 1-2m tall; panicle branches tightly adpressed to main panicle axis, rarely having secondary branching; spikelets <2.3mm wide; awns 7.8-10.3cm. Diploid (2n=24). AA genome. Australia.

O. meyeriana

Short (usually <1m) herb, lanceolate, dark green leaves; spikelets >6.4mm long, awnless, with granulate texture to palea and lemma. Diploid (2n=24). GG genome. Asia.

O. minuta

Scrambling, stoloniferous herb; basal panicle branches usually not whorled; spikelets <4.7mm long and <2.0mm wide. Tetraploid (2n=48). BBCC genome. Philippines, New Guinea.

O. nivara

Short or intermediate height (usually <2m) herb; spikelets large, 6-8.4mm long, 1.9-3.0mm wide, 1.2-2.0mm thick; long, strong awn (4-10cm). Diploid (2n=24). AA genome. Asia.

O. officinalis

Erect, usually rhizomatous herb of variable height; basal panicle branches whorled with spikelets inserted half-way or more from base; spikelets <5.4mm long and >2.0mm wide. Diploid (2n=24). CC genome. Asia, New Guinea.

O. punctata

Erect herb of two morphological types, which correspond to two cytological types. Both morphological types have ligule >3mm, which is soft and splits when dried; basal panicle branches widely spreading; spikelets of diploid race >5.5mm long and <2.3mm wide, those of tetraploid race <5.5mm long and >2.3mm wide; awns of both races usually >3cm. Diploid (2n=24) and tetraploid (2n=48). BB and BBCC genome. Africa.

O. rhizomatis

Erect, rhizomatous herb, 1-3m tall; panicle without whorled basal panicle branches; spikelets inserted near base of lowest panicle branch; spikelet length >6mm with extenuated apiculus, often awnless. Diploid (2n=24). CC genome. Sri Lanka.

O. ridleyi

Erect to semi-erect tufted herb, usually 1-2m tall; spikelet 7.6-12.7mm long by 1.6-2.9mm wide, with rows of trichomes down the length of the chartaceous (papery) palea and lemma; sterile lemma narrow and flexuous, shorter than palea and lemma; awn about 1cm long. Tetraploid (2n=48). HHJJ genome. Asia, New Guinea.

O. rufipogon

Tufted and scrambling herb with nodal tillering; spikelets usually 8-9mm long but up to 11mm in Latin American race; anther usually >3mm, reaching 7mm or more; awn usually 6-10cm long but up to 16cm in Latin American race. Diploid ($2n=24$). AA genome. Asia, New Guinea, Australia, Latin and South America.

O. sativa

Great diversity of forms. Varietal diversity can be categorized into three major groups of the traditional varieties: (1) Indica varieties with usually slender, awnless grains, light green leaves, many tillers; (2) temperate Japonica varieties with usually roundish pubescent grains, dark green leaves, few tillers; (3) tropical Japonicas (Javanicas) usually large, rounded, awned, pubescent spikelets; low shattering; few tillers. Morphological criteria alone are insufficient to distinguish varietal groups. Diploid ($2n=24$). AA genome. Worldwide.

O. schlechteri

Short (50cm or less), stoloniferous herb with pubescent nodes; short, narrow leaves with pubescent auricle and short ligule; panicle short (<7cm) and spreading; spikelets <2mm long, awnless. Tetraploid ($2n=48$). Genome unknown. New Guinea.

Appendix II

Common Diseases and Pests in *Oryza sativa*

Virus diseases, mycoplasma-like organism diseases

Disease	Vector
Dwarf	<i>Nephotettix cincticeps</i> Uhler <i>Recilia dorsalis</i> Motschulsky
Black streaked dwarf	<i>Laodelphax striatellus</i> Fallen <i>Unkanodes sapporonus</i> Matsumura <i>Ribautodelphax albifascia</i> Matsumura
Grassy stunt Hoja blanca	<i>Nilaparvata lugens</i> Stal. <i>Sogatodes oryzicola</i> Muir <i>Sogatodes cubanus</i> Crawford
Orange leaf Rugged stunt Stripe	<i>Recilia dorsalis</i> Motschulsky <i>Nilaparvata lugens</i> Stal. <i>Laodelphax striatellus</i> Fallen <i>Unkanodes sapporonus</i> Matsumura <i>Ribautodelphax albifascia</i> Matsumura
Transitory yellowing	<i>Nephotettix apicalis</i> Motschulsky <i>Nephotettix cincticeps</i> Uhler <i>Nephotettix impicticeps</i> Ishihara
Tungro	<i>Nephotettix impicticeps</i> Ishihara <i>Nephotettix apicalis</i> Motchulsky <i>Nephotettix virescens</i> Distant <i>Nephotettix nigropictus</i> Stal. <i>Nephotettix parvus</i> Ishihara et Kawase <i>Nephotettix malayanus</i> Ishihara et Kawase <i>Recilia dorsalis</i> Motschulsky
Yellow dwarf	<i>Nephotettix virescens</i> Distant <i>Nephotettix cincticeps</i> Uhler <i>Nephotettix impicticeps</i> Ishihara <i>Nephotettix apicalis</i> Motschulsky <i>Nephotettix nigropictus</i> Stal.
Yellow mottle	<i>Sessilia pusilla</i> Gerstaecker

Bacterial diseases

Disease	Agent
Bacterial blight	<i>Xanthomonas oryzae</i> pv. <i>oryzae</i> (Ishiyama) Swings et al. = <i>Xanthomonas campestris</i> pv. <i>oryzae</i> (Ishiyama) Dye
Bacterial leaf streak	<i>Xanthomonas oryzae</i> pv. <i>oryzicola</i> (Ishiyama) Swings et al.
Foot rot	<i>Erwinia chrysanthemi</i> Burkholder et al.
Grain rot	<i>Pseudomonas glumae</i> Kurita & Tabei
Pecky rice (kernel spotting)	Damage by many bacteria and fungi Feeding injury by rice stink bug
Sheath brown rot	<i>Pseudomonas fuscovaginae</i> (ex Tanii et al.) Miyajima et al.

Fungal diseases

Disease	Agent
Aggregate sheath spot	<i>Ceratobasidium oryzae-sativae</i> Gunnell & Webster (amorph: <i>Rhizoctonia oryzae-sativae</i> (Sawada) Mordue)
Bakanae disease	<i>Gibberella fujikuroi</i> (Sawada) Ito <i>Fusarium moniliforme</i> Sheldon
Black kernel	<i>Curvularia lunata</i> (Wakk.) Boedijin (teleomorph: <i>Cochliobolus lunatus</i> R.R. Nelson & Haasis)
Blast (leaf, neck, nodal and collar)	<i>Pyricularia oryzae</i> Cavara = <i>Pyricularia grisea</i> Sacc. (teleomorph: <i>Magnaporthe grisea</i> (Hebert) Barr)
Brown spot	<i>Cochliobolus miyabeanus</i> (Ito & Kuribayashi) Dreschler ex Dastur (anamorph: <i>Bipolaris oryzae</i> (Breda de Haan) Shoemaker)
Crown sheath rot	<i>Gaeumannomyces graminis</i> (Sacc.) Arx & D.Olivier
Downy mildew	<i>Sclerophthora macrospora</i> (Sacc.) Thirumalachar et al. Eyespot <i>Drechslera gigantea</i> (Heald & F.A.Wolf) Ito
False smut (green smut)	<i>Ustilaginoidea virens</i> (Cooke) Takahashi
Kernel smut	<i>Tilletia barclayana</i> (Bref.) Sacc. & Syd. in Sacc. = <i>Neovossia horrida</i> (Takah.) Padwick & A. Khan
Leaf smut	<i>Entyloma oryzae</i> Syd. & P. Syd.
Leaf scald	<i>Microdochium oryzae</i> (Hashioka & Yokogi) Samuels & I.D. Hallett = <i>Rhynchosporium oryzae</i> Hashioka & Yokogi
Narrow brown leaf spot	<i>Cercospora janseana</i> (Racib.) O. Const. = <i>Cercospora oryzae</i> Miyake (teleomorph: <i>Sphaerulina oryzina</i> K. Hara)
Pecky rice (kernel spotting)	Damage by many fungi, including <i>Cochliobolus miyabeanus</i> (Ito & Kuribayashi) Drechs. ex Dastur. <i>Curvularia</i> spp.

	<i>Fusarium</i> spp. <i>Microdochium oryzae</i> (Hashioka & Yokogi) Samuel & I.C. Halett <i>Sarocladium oryzae</i> (Sawada) W. Gams & D. Hawksworth
and other fungi	
Root rots	<i>Fusarium</i> spp. <i>Pythium</i> spp. <i>Pythium dissotocum</i> Drechs. <i>Pythium spinosum</i> Sawada
Seedling blight	<i>Cochliobolus miyabeanus</i> (Ito & Kuribayashi) Drechs. ex Dastur. <i>Curuvularia</i> spp. <i>Fusarium</i> spp. <i>Rhizoctonia solani</i> Kuhn <i>Sclerotium rolfsii</i> Sacc. (teleomorph: <i>Athelia rolfsii</i> (Curzi) Tu & Kimbrough
and other pathogenic fungi	
Sheath blight	<i>Thanatephorus cucumeris</i> (A.B. Frank) Donk (anamorph: <i>Rhizoctonia solani</i> Kuhn)
Sheath rot	<i>Sarocladium oryzae</i> (Sawada) W. Gams & D. Hawksworth = <i>Acrocylindrium oryzae</i> Sawada
Sheath spot	<i>Rhizoctonia oryzae</i> Ryker and Gooch
Stackburn (Alternaria leaf spot)	<i>Alternaria padwickii</i> (Ganguly) M.B. Ellis
Stem rot	<i>Magnaporthe salvinii</i> (Cattaneo) R. Krause & Webster (synanamorphs: <i>Sclerotium oryzae</i> Cattaneo <i>Nakataea sigmoidae</i> (Cavara) K. Hara)
Water-mold (seed-rot and seedling disease)	<i>Achlya conspicua</i> Coker <i>Achlya klebsiana</i> Pieters <i>Fusarium</i> spp. <i>Pythium</i> spp. <i>Pythium dissotocum</i> Drechs. <i>Pythium spinosum</i> Sawada

Nematodes

Pest	Agent
Cyst nematode	<i>Heterodera oryzae</i> Luc & Briz.
Root-knot nematodes	<i>Meloidogyne incognita</i> var. <i>acrita</i> Chitwood
Root nematode	<i>Hirschmaniella oryzae</i> Luc & Goodey
Stem nematode	<i>Ditylenchus angustus</i> (Butler) Filipjev
White tip (crimp nematode)	<i>Aphelenchoides besseyi</i> Christie

Soil pests

Pest	Agent
Mole cricket	<i>Gryllotalpa orientalis</i> (=africana) Burmeister
Root aphids	<i>Tetraneura nigriabdominalis</i> Sasaki <i>Geoica lucifuga</i> Zehntner
Root weevils	<i>Echinocnemus squameus</i> Billberg <i>Lissorhoptrus oryzophilus</i> Kuschel <i>Echinocnemus oryzae</i> Marshall <i>Hydronomidius molitor</i> Faust

Pests at the vegetative stage

Pest	Agent
Armyworms and cutworms	<i>Mythimna</i> (=Pseudaletia=Leucania=Cirphis) <i>separata</i> (=unpuncta) Walker <i>Spodoptera mauritia</i> Boisduval <i>Spodoptera</i> (=Prodenia) <i>litura</i> Fabricius
Black bugs	<i>Scotinophara coarctata</i> Fabricius <i>Scotinophara lurida</i> Burmeister
Caseworm	<i>Nymphula depunctalis</i> Guenee
Field crickets	<i>Hieroglyphus banian</i>
Gall midge	<i>Orseolia</i> (=Pachydiplosis) <i>oryzae</i> Wood-Mason
Grasshoppers	<i>Locusta migratoria manilensis</i> <i>Oxya japonica japonica</i>
Green hairy caterpillar	<i>Rivula atimeta</i> Swinhoe
Green semilooper	<i>Naranga aenescens</i> Moore
Hispa	<i>Diclidispa</i> (=Hispa) <i>armigera</i> Oliver
Leaf beetle	<i>Oulema</i> (=Lema) <i>oryzae</i> Kuwayama

Leafholders	<i>Cnaphalocrocis medinalis</i> Guenee <i>Marasmia</i> (= <i>Susumia</i>) <i>exigua</i> Butler <i>Marasmia patnalis</i> Bradley <i>Marasmia ruralis</i> Walker
Mealybug	<i>Brevennia</i> (= <i>Heterococcus</i> = <i>Ripersia</i>) <i>rehi</i> (= <i>oryzae</i>) Lindinger
Seedling maggots	<i>Atherigona oryzae</i> Mallock <i>Atherigona exigua</i> Stein
Stem bores	
dark-headed stem borer	<i>Chilo</i> (= <i>Chilotraea</i>) <i>polychrysus</i> (= <i>polychrysa</i>) Meyrick
pink stem borer	<i>Sesamia inferens</i> Walker
striped borer	<i>Chilo suppressalis</i> Walker
white stem borer	<i>Scirpophaga</i> (= <i>Tryporyza</i> = <i>Schoenobius</i>) <i>innotata</i> Walker
yellow stem borer	<i>Scirpophaga</i> (= <i>Tryporyza</i> = <i>Schoenobius</i>) <i>incertulas</i> Walker
Thrips	<i>Stenchaetothrips</i> (= <i>Baliothrips</i> = <i>Thrips</i>) <i>biformis</i> (= <i>oryzae</i>) Bagnall
Whorl maggots	<i>Hydrellia philippina</i> Ferino <i>Hydrellia sasakii</i> Yuasa & Ishitani <i>Hydrellia griseola</i> Fallen

Pests at the reproductive stage

Pest	Agent
Brown planthopper	<i>Nilaparvata lugens</i> Stal
Greenhorned caterpillar	<i>Melanitis leda ismena</i> Cramer
Green leafhoppers	<i>Nephotettix nigropictus</i> (= <i>apicalis</i>) Stal <i>Nephotettix virescens</i> (= <i>impicticeps</i>) Distant <i>Nephotettix cincticeps</i> Uhler <i>Nephotettix malayanus</i> Ishihara & Kawase
Skippers	<i>Pelopidas mathius</i> Fabricius <i>Parnara guttata</i> Bremer & Grey
Smaller brown planthopper	<i>Laodelphax striatellus</i> Fallen
Whitebacked planthopper	<i>Sogatella furcifera</i> Harvath
White leafhopper	<i>Cofana</i> (= <i>Tettigella</i> = <i>Cicadella</i>) <i>spectra</i> Distant
Zigzag leafhopper	<i>Recilia dorsalis</i> Motschulsky

Pests at the ripening stage

Pest	Agent
Rice panicle mite	<i>Stenotarsonemus spinki</i> Smiley
Rice seed bugs	<i>Leptocorisa acuta</i> Thurnberg <i>Leptocorisa oratorius</i> Fabricius <i>Leptocorisa chinensis</i> Dallas

Sources:

American Phytopathological Society, 1997. Common Names of Plant Diseases.

Ling, K.C., 1972. Rice Virus Diseases. IRRI, pp.134.

Plant Pathology Resource Centre (<http://www.scisoc.org/resource/common/names/rice.htm>)

Reissig, W. H., E.A. Heinrichs, J.A. Litsinger, K. Moody, L. Fieldler, T.W. Mew and A.T. Barrion, 1985. Illustrated Guide to Integrated Pest Management in Rice in Tropical Asia, IRRI. 411 pp.

Appendix III

Transformation of Rice (*Oryza sativa*)

Rice breeding in rice-growing countries is supported by many breeding technologies that have been developed on the basis of long-accumulated research and experience gained with traditional practices. Major aspects of traditional rice breeding, including conventional practices and seed multiplication as well as early applications of biotechnology, such as anther culture and somatic mutation through protoplast and tissue culture - are well-described in another OECD publication (Kaneda, 1993)

More recent application of biotechnology to rice breeding, particularly genetic transformation of rice, was started in late 1980s. It was considered more difficult than in other plant species, as rice plant regeneration from protoplast requires special skills. The usual technique of using the Ti plasmid of *Agrobacterium tumefaciens*, which has been very effective for gene introduction in many dicot plant species, was not a useful tool for transferring foreign genes into rice. However, these problems have been overcome through recent progress in transformation techniques.

Currently, the following three methods of gene introduction are reported to have been used among researchers. There is one other method, using polyethylenglycol (PEG), which has had only limited use in recent years.

The first is the electroporation method, which directly introduces foreign genes into protoplasts. Improvement in efficiency and stability of regeneration from protoplasts to plantlets is another factor contributing to the development of this method.

The second is the biolistic (particle gun bombardment) method, which directly introduces foreign genes into regenerable plant cells such as scutellum cells. The main merit of this method is that it eliminates the problems of regeneration from protoplasts and minimizes the possibility of the occurrence of somaclonal variation during the regeneration process.

The third is the improved *Agrobacterium*-mediated method, which was initiated a few years ago. Its main merit includes insertion of a more precise gene construction, including promoters and marker genes on the plasmids, which results in improved efficiency of gene introduction as well as more stable expression and inheritance of the transgenes.

After the introduction of foreign genes into rice plant tissue, a suitable selection system is required to select plants that have been successfully transformed. In the case of rice, selection markers usually constitute genes that confer resistance to antibiotics. Among them, kanamycin was used in early stages, but most of the recent successful results of rice transformation have been obtained using hygromycin and geneticin (G418) because of their more efficient and stable function in selection procedures.

The types of traits expressed in transformed rice plants are similar to those expressed in the transformation of other plant species. This started with the introduction of marker genes in the early stages and expanded to include genes introduced so that some agronomically or industrially important traits

could be expressed. The traits reported in recent successful transformations follow this trend, including pest and disease resistance, herbicide tolerance and specific grain quality.

Table AIII-1 summarises the information presented above in chronological order, to show the progressive development of rice transformation.

In this document, particularly Section IV (Identification Methods), recent progress in basic research on the rice genome is presented. It is expected that transformed rice plants with useful traits will be released for commercialisation in the near future, supported by developments both in basic genome research and in transformation technologies.

Table AIII - 1 Progress in the development of transformed rice

	Method of transformation	Introduced gene	Remarks
Junker et al. (1987)	polyethylenglycol	NPT-II	transient expression
Toriyama et al. (1988)	electroporation	AMP-II	transformed plant
Shimamoto et al. (1989)	electroporation	HPT	transformed plant
Battraw and Hall (1990)	electroporation	NPT-II, GUS	transformed plant
Hayashimoto et al. (1990)	polyethylenglycol	HPT	transformed plant
Raineri et al. (1990)	<i>Agrobacterium</i>	NPT-II	callus formation
Christou et al. (1991)	electroporation	<i>bar</i> , GUS	transformed plant
Meijer et al. (1991)	polyethylenglycol	HPT, GUS	transformed plant
Murai et al. (1991)	polyethylenglycol	HPT, <i>Ac</i>	transformed plant
Battraw and Hall (1992)	electroporation	NPT-II, GUS	transformed plant
Cao et al. (1992)	particle gun	<i>bar</i>	transformed plant
Datta et al. (1992)	polyethylenglycol	HPT, <i>bar</i>	transformed plant
Hayakawa et al. (1992)	electroporation	HPT, CP of RSV	transformed plant
Li et al. (1992a)	polyethylenglycol	HPT, mutant ALS	transformed plant
Li et al. (1992b)	polyethylenglycol	HPT	transformed plant
Peng et al. (1992)	polyethylenglycol	NPT-II	callus formation
Chan et al. (1993)	<i>Agrobacterium</i>	NPT-II, GUS	transformed plant
Fujimoto et al. (1993)	electroporation	HPT, <i>cryIA(b)</i>	transformed plant
Shimamoto et al. (1993)	electroporation	HPT, <i>Ac</i> transpose non-autonomous maize Ds element	transformed plant
Tada and Fujimura (1993)	electroporation	HPT antisense of allergen gene	transformed plant
Uchimiya et al. (1993)	electroporation	<i>bar</i>	transformed plant
Wang et al. (1993)	particle gun	GUS, CAT	transient expression
Hosoyama et al. (1994)	electroporation	HPT, Oryzacystatin	transformed plant
Hiei et al. (1994)	<i>Agrobacterium</i>	HPT, GUS	transformed plant
Xu and Li (1994)	electroporation	NPT-II	transformed plant
Zhu et al. (1994)	lipofectin	NPT-II human.-interferon	transformed plant
Christou and Ford (1995)	particle gun	<i>bar</i> , GUS	transformed plant
Clough et al. (1995)	particle gun	HPT oat phytochome a apoprotein	transformed plant
Cooley et al. (1995)	particle gun	<i>bar</i> , GUS	transformed plant
Rashid et al. (1995)	<i>Agrobacterium</i>	HPT, GUS	transformed plant
Li and Murai (1995)	polyethylenglycol	HPT, <i>Ac</i>	transformed plant
Lin et al. (1995)	electroporation	HPT, chitinase	transformed plant
Lynch et al. (1995)	electroporation	NPT-II	field trial
Peng et al. (1995)	polyethylenglycol	NPT-II, GUS	transformed plant
Duan et al. (1996)	particle gun	<i>bar</i> , <i>pin2</i>	transformed plant
Jain et al. (1996)	particle gun	HPT, GUS, HVA-1	transformed plant

Sivamani et al. (1996)	particle gun	HPT, GUS	transformed plant
Xu et al. (1996)	particle gun	<i>bar</i> , HVA-1	transformed plant
Wunn et al. (1996)	particle gun	HPT, <i>cryIA(b)</i>	transformed plant
Zheng et al. (1995)	polyethyleneglycol	HPT, β -phaseolin	transformed plant
Zhen et al. (1996)	particle gun	HPT, GUS	ransformed plant
Burkhardt et al. (1997)	particle gun	HPT	transformed plant
		phytoene syntase	
Nayak et al. (1997)	particle gun	HPT, <i>cryIA(c)</i>	transformed plant
Takano et al. (1997)	polyethyleneglycol	HPT, Luc	transformed plant
Toki (1997)	<i>Agrobacterium</i>	HPT, <i>bar</i>	transformed plant
Zheng et al. (1998)	particle gun	NPT-II	transformed plant
		Eighth largest segment of RDV	

NPT-II: neomycin phosphotransferase,
GUS: β -glucuronidase
CAT: chloramphenicol acetyltransferase
RSV: rice stripe virus
Ac: maize transposable element Activator
ALS: acetolactate synthase
Luc: luciferase

HPT: hygromycin phosphotransferase
AMP-: aminoglycoside phosphotransferase
bar: phosphinothricin acetyltransferase gene
RDV: rice dwarf virus
CP: coat protein
HVA-1: late embryogenesis abundant protein gene
pin2: potato proteinase inhibitor II (PINII) gene

Literature cited in Appendix III

- Battraw, M.J., Hall, T.C., 1990, Histochemical analysis of CaMV 35S promoter-beta-glucuronidase gene expression in transgenic rice plants. *Plant Mol. Biol.* 15:527-538.
- Battraw, M., Hall, T.C., 1992, Expression of a chimeric neomycin phosphotransferase II gene in first and second generation transgenic rice plants. *Plant Sci.* 86:191-202.
- Burkhardt, P.K., Beyer, P., Wunn, J., Kloti, A., Armstrong G.A., Schledz, M., Lintig, J. von Potrykus, I., 1997, Transgenic rice (*Oryza sativa*) endosperm expressing daffodil (*Narcissus pseudonarcissus*) phytoene synthase accumulates phytoene, a key intermediate of provitamin A biosynthesis. *Plant J.* 11:1071-1078.
- Cao, J., Duan, X., McElroy, D., Wu, R., 1992, Regeneration of herbicide resistant transgenic rice plants following microprojectile-mediated transformation of suspension culture cells. *Plant Cell Reports* 11:586-591.
- Chan, M. T., Chang, H. H., Ho, S. L., Tong, W. F. and Yu, S. M., 1993, *Agrobacterium*-mediated production of transgenic rice plants expressing a chimeric .-amylase promoter/.-glucuronidase gene. *Plant Mol. Biol.* 22:491-506.
- Cooley, J., Ford, T., Christou, P., 1995, Molecular and genetic characterization of elite transgenic rice plants produced by electric-discharge particle acceleration. *Theor. Appl. Genet.* 90:97-104.
- Christou, P., Ford, T.L., Kofron, M., 1991, Production of transgenic rice (*Oryza sativa* L.) plants from agronomically important Indica and Japonica varieties via electric discharge particle acceleration of exogenous DNA into immature zygotic embryos. *Bio/Technology.* 9:957-962.
- Christou, P., Ford, T.L., 1995, The impact of selection parameters on the phenotype and genotype of transgenic rice callus and plants. *Transgenic Res.* 4:44-51.
- Clough, R.C., Casal, J.J., Jordan, E.T., Christou, P., Vierstra, R.D., 1995, Expression of functional oat phytochrome A in transgenic rice. *Plant physiol.* 109:1039-1045.
- Datta, S. P., Datta, K., Soltanifar, N., Donn, G. and Potrykus, I., 1992, Herbicide-resistance Indica rice plants from IRRI breeding line IR72 after PEG-mediated transformation of protoplasts. *Plant Mol. Biol.* 20:619-629.
- Duan, X.L., Li, X.G., Xue, Q.Z., Abo-el-Saad, M., Xu D., Wu, R., 1996, Transgenic rice plants harboring an introduced potato proteinase inhibitor II gene are insect resistant. *Nature Biotechnology.* 14(4) p. 494-498.
- Fijimoto, H., Itoh, K., Yamamoto, M., Kyojuka, J. and Shimamoto, K., 1993, Insect Resistant Rice Generated by Introduction of a Modified Fi.iendotoxin gene of *Bacillus thuringiensis*. *Bio/Technology* 11:1151-1155.

- Hayakawa, T., Zhu, Y., Itoh, K., Kimura, Y., Izawa, T., Shimamoto, K. and Toriyama, S., 1992, Genetically engineered rice resistant to rice stripe virus, an insect-transmitted virus. Proc. Natl. Acad. Sci. USA 89:9865-9869.
- Hayashimoto, A., Li, Z., Murai, N., 1990, A polyethylene glycol-mediated protoplast transformation system for production of fertile transgenic rice plants. Plant physiol. 93:857-863.
- Hiei, Y., Ohta, S., Komari, T. and Kumashiro, T., 1994, Efficient transformation of rice (*Oryza sativa* L.) mediated by *Agrobacterium* and sequence analysis of the boundaries of the T-DNA. Plant J. 6:271-282.
- Hosoyama, H., Irie, K., Abe, K., Arai, S., 1994, Oryzacystatin exogenously introduced into protoplasts and regeneration of transgenic rice. Bio. Biotech. Biochem. 58:1500-1505.
- Jain, R.K., Jain, S., Wang, B., Wu, R., 1996, Optimization of biolistic method for transient gene expression and production of agronomically useful transgenic Basmati rice plants. Plant Cell Reports. 15:963-968.
- Junker, B., Zimny, J., Luhrs, R. and Lorz, H., 1987, Transient expression of chimeric genes in dividing and non-dividing cereal protoplasts after PEG-induced DNA uptake. Plant Cell Reports 6:329-332.
- Kaneda, C., 1993. Rice. In Traditional Crop Breeding Practices: An Historical Review to Serve as a Baseline for Assessing the Role of Modern Biotechnology: 37-46, OECD, 235pp.
- Li, Z., Hayashimoto, A., Murai, N., 1992a, A sulfonylurea herbicide resistance gene from *Arabidopsis thaliana* as a new selectable marker for production of fertile transgenic rice plants. Plant physiol. 100:662-668.
- Li, Z., Xie, Q., Rush, M.C., Murai, N., 1992b, Fertile transgenic rice plants generated via protoplasts from the U.S. cultivar Labelle. Crop Sci. 32:810-814.
- Li, Z.J., Murai, N., 1995, Agronomic trait evaluation of field-grown transgenic rice plants containing the hygromycin resistance gene and the maize Activator element. Plant Sci. 108:219-227.
- Lin, W., Anuratha, C. S., Datta, K., Potrykus, I., Muthukrishnan, S. and Datta, S. K., 1995, Genetic engineering of rice for resistance to sheath blight. Bio/Technology. 13:686-691.
- Lynch, P.T., Jones, J., Blackhall, N.W., Davey, M.R., Power, J.B., Cocking, E.C., Nelson, M.R., Bigelow, D.M., Orum, T.V., Orth, C.E., Schuh, W., 1995, The phenotypic characterization of R(2) generation transgenic rice plants under field and glasshouse conditions. Euphytica. 85:395-401.
- Meijer, E.G.M., Schilperoort, R.A., Rueb, S., Os-Ruygrok, P.E. van Hensgens, L.A.M, 1991, Transgenic rice cell lines and plants. Plant Mol. Biol. 16:807-820.
- Murai, N., Li, Z.J., Kawagoe, Y., Hayashimoto, A., 1991, Transposition of the maize Activator element in transgenic rice plants. Nucleic Acids Res. 19:617-622.
- Nayak, P., Basu, D., Das, S., Basu, A., Ghosh, D., Ramakrishnan, N.A., Ghosh, M., Sen, S.K., 1997, Transgenic elite indica rice plants expressing *CryIA* delta-endotoxin of *Bacillus thuringiensis* are resistant against yellow stem borer (*Scirpophaga incertulas*). Proceedings of the National Academy of Sciences of the United States of America (USA). 94:2111-2116.

- Peng, J., Kononowics, H. and Hodes, T. K., 1992, Transgenic indica rice plants. *Theor. Appl. Genet.* 83:855-863.
- Peng, J., Wen, F., Lister, R.L., Hodges, T.K., 1995, Inheritance of *gusA* and *neo* genes in transgenic rice. *Plant Mol. Biol.* 27:91-104.
- Raineri, D. M., Bottino, P., Gordon, M. P. and Nester, W. W., 1990, *Agrobacterium*-mediated transformation of rice. *Bio/Technology* 8:33-38.
- Rashid, H., Yokoi, S., Toriyama, K. and Hinata, K., 1995, Transgenic plant production mediated by *Agrobacterium* in Indica rice. *Plant Cell Reports.* 15:727-730.
- Shimamoto, K., Terada, R., Izawa, T and Fujimoto, H., 1989, Fertile transgenic rice plants regenerated from transformed protoplasts. *Nature* 338:274-276.
- Shimamoto, K., Miyazaki, C., Hashimoto, H., Izawa, T., Itoh, K., Terada, R., Inagaki, Y., Iida S., 1993, Transactivation and stable integration of the maize transposable element *Ds* cotransfected with the *Ac* transposase gene in transgenic rice plants. *Mol.Gen. Genet.* 239:354-360.
- Sivamani, E., Shen, P., Opalka, N., Beachy, R.N., Fauquet, C.M., 1997, Selection of large quantities of embryogenic calli from indica rice seeds for production of fertile transgenic plants using the biolistic method. *Plant Cell Reports.* 15:322-327.
- Tada, Y. and Fijimura, T., 1993, Reduction of allergen contents or amylase contents of rice grain by introduction of antisense Genes. *The Tissue Culture.* 19:36-39.
- Takano, M., Egawa, H., Ikeda, J.E., Wakasa, K., 1997, The structures of integration sites in transgenic rice. *Plant J.* 11:353-361.
- Toki, S., 1994, Non-systemic Toki, S., 1997, Rapid and efficient *Agrobacterium*-mediated transformation in rice. *Plant Mol. Biol. Report.* 15:16-21.
- Toriyama, K., Arimoto, Y., Uchimiya, H. and Hinata, K., 1988, Transgenic rice plants after direct gene transformation protoplasts. *Bio/Technology.* 6:1072-1074
- Uchimiya, H., Iwata, M., Nojiri, C., Samarajeewa, P.K., Takamatsu, S., Ooba, S., Anzai, H., Christensen, A.H., Quail, P.H., Toki, S., 1993, Bialaphos treatment of transgenic rice plants expressing a *bar* gene prevents infection by the sheath blight pathogen (*Rhizoctonia solani*). *Bio/Technology.* 11:835-836.
- Wang, Y. C., Klein, T. M., Fromm, M., Cao, J., Sanford, J. C. and Wu, R., 1993, Transient expression of foreign genes in rice, wheat and soybean cells following particle bombardment. *Plant Mol. Biol.* 11:433-439.
- Wunn, J., Kloti, A., Burkhardt, P. K., Ghosh Biswas, G. C., Launis, K., Iglesias, V. A. and Potrykus, I., 1996, Transgenic indica rice breeding line IR58 expressing a synthetic *cryIA(b)* gene from *Bacillus thuringiensis* provides effective insect pest control. *Bio/Technology* 14:171-176
- Xu, X., Li, B., 1994, Fertile transgenic indica rice plants obtained by electroporation of the seed embryo cells. *Plant Cell Reports.* 13:237-242.

- Xu, D., Duan, X., Wang, B., Hong, B., Ho, T.H.D., Wu, R., 1996, Expression of a late embryogenesis abundant protein gene, HVA1, from barley confers tolerance to water deficit and salt stress in transgenic rice. *Plant physiol.* 110:249-257.
- Zhan, S., Chen, L., Qu, R., Marmey, P., Beachy, R., Fauquet, C., 1996, Regeneration of fertile transgenic indica (group 1) rice plants following microprojectile transformation of embryogenic suspension culture cells. *Plant Cell Reports.* 15:465-469
- Zheng, Z., Sumi, K., Tanaka, K., Murai, N., 1997, The bean seed storage protein beta-phaseolin is synthesized, processed, and accumulated in the vacuolar type-II protein bodies of transgenic rice endosperm. *Plant physiol.* 109:777-786.
- Zheng, H.H., Li, Y., YU, Z.H., Li, W., Chen, M.Y., Ming, X.T., Casper, R., Chen, Z.L., 1998, Recovery of transgenic rice plants expressing the rice dwarf virus outer coat protein gene (S8). *Theor. Appl. Genet.* 94:522-527.
- Zhu, Z., Hughes, K.W., Huang, L., Sun, B., Liu, C., Li, Y., Hou, Y., Li, X., 1994, Expression of human alpha-interferon cDNA in transgenic rice plants. *Plant Cell, Tissue and Organ Culture* 36:197-204.

QUESTIONNAIRE TO RETURN TO THE OECD

This is one of a series of OECD Consensus Documents that provide information for use during regulatory assessment of particular micro-organisms, or plants, developed through modern biotechnology. The Consensus Documents have been produced with the intention that they will be updated regularly to reflect scientific and technical developments.

Users of Consensus Documents are invited to submit relevant new scientific and technical information, and to suggest additional related areas that might be considered in the future.

The questionnaire is already addressed (see reverse). **Please mail or fax this page (or a copy) to the OECD, or send the requested information by E-mail:**

**OECD Environment Directorate
Environmental Health and Safety Division
2, rue André-Pascal
75775 Paris Cedex 16, France**

**Fax: (33) 01 45 24 16 75
E-mail: ehscont@oecd.org**

For more information about the Environmental Health and Safety Division and its publications (most of which are available electronically at no charge), consult <http://www.oecd.org/ehs/>

- =====
1. Did you find the information in this document useful to your work?
 Yes No

 2. What type of work do you do?
 Regulatory Academic Industry Other (please specify)

 3. Should changes or additions be considered when this document is updated?

 4. Should other areas related to this subject be considered when the document is updated?

Name: Institution or company: Address: City:..... Postal code:..... Country:..... Telephone: Fax: E-mail: Which Consensus Document are you commenting on?
--

FOLD ALONG DOTTED LINES AND SEAL

PLACE
STAMP
HERE

**OECD Environment Directorate
Environmental Health and Safety Division
2, rue André Pascal
75775 Paris Cedex 16
France**
