

ufacturers of hand-held, two-cycle products must meet the stringent requirements regarding lower emission levels. Our 'PureFire' low emission, fuel saving engines were originally introduced in California to reduce emissions levels. We discovered that a by-product of the lower emission levels was lower fuel consumption. With current fuel costs at an all-time high, it's important that we reduce landscape contractors' and residential users' total operating costs by reducing their fuel costs."

Training/safety: "The most notable trend is the cohesive effort by manufacturers to create voluntary safety standards for their products. Additionally, manufacturers of premium equipment continue to solicit assistance from the servicing dealer in educating the consumer about product usage hazards and accident prevention. Lastly, the advent of the Internet is helping to educate consumers on proper product use."

Purchasing/financing: "The big box stores and mass merchants are selling high volumes of power equipment. But these facilities don't provide service for these products."

PHOTO COURTESY STIHL

When customers need service, they must take their product to a local servicing dealer. It's wrong to think that service isn't an issue! Service is a big concern, especially for the

landscape contractor. Downtime costs thousands of dollars in lost revenue."

Mulch up to 700% faster!

The revolutionary FINN Bark Blower aim-and-shoot mulching technique pays you back fast

With the FINN Bark Blower a two-man crew can easily apply 15 cu. yd. of mulch per hour. The powerful FINN Rotary Airlock powers mulch through 300' of 4" flexible hose. Just aim and shoot. Available in trailer and truck mounted models, the Bark Blower breaks up clumpy mulch, reduces material cost 20% or more, and creates a finished look customers love. No more slow downs because of wet weather or tricky terrain. There's nothing else like it. Call today for a free brochure and the name of your nearest FINN dealer.

How productive is a 2-man crew per hour?

TRADITIONAL HAND LABOR
About 2 cu. yd. per hour

WITH THE FINN BARK BLOWER
More than 15 cu. yd. per hour

Circle 125

Bark Blower.
AIM-AND-SHOOT MULCH SPREADING

FINN
CORPORATION

Innovative equipment
enhancing the world's landscape

1-800-543-7166

9281 LeSaint Drive, Fairfield, OH 45014 • Fax (513) 874- 2914 • Web site: www.finncorp.com

HAND-HELD & BACKPACKS 2001

A trim here, a trim there

Tanaka's TBC-2501 steel-shafted grass trimmer/brushcutter has a 24cc, 1.2-hp engine with two piston rings and a chrome-plated cylinder for longer life. It weighs 11.4 lbs. and features a low-profile cutting guard, vibration system and 5-in. emi-automatic cutting head. For more information, contact Tanaka at 253/333-1212 / Circle no. 274

Take control

Husqvarna's 155BT backpack blower has a tube-mounted throttle for easy control that can be locked in any position. Its harness has two hip pads to take weight off the shoulders. Maximum air velocity is 183 mph, weight is 19.4 lbs. with 70dBA. For more information contact Husqvarna at 704/597-5000 / Circle no. 281

Well blow me down

SOLO Inc.'s 470 gas-powered backpack blower meets Category I sound levels of the new ANSI standards — it operates at less than 65 decibels of sound at 50 feet from the operator. For more information contact SOLO Inc. at 516/868-6645 / Circle no. 275

Edgin' along

Little Wonder's Xtra™ edger combines the maneuverability of a stick edger and the power of a wheeled edger. At 16 lbs., it's ideal for edging in confined spaces. Equipped with a cross-blade system, it can cut through thick overgrass and hard clay soil. For more information contact Mantis/Little Wonder at 505/822-8222 or www.littlewonder.com / Circle no. 276

Spray it

Chapin Manufacturing, Inc.'s poly sprayer series features 4-1/2-in. wide openings; easy disconnect/safety lock for quick access for cleaning and repair; brass-plated zinc shut-off with lock-on for continuous spray; actual capacity tanks. Available in 1- to 3-gal. models. For more information contact Chapin at 716/3443-3140 or www.chapinmfg.com / Circle no. 277

Cleaner air

The RedMax BCZ 2500S clean air trimmer meets CARB II and EPA with a 25.4 cc, two-cycle Strato-Charged™ Air Head™ engine. Weighing 5% less, the engine uses 35% less fuel and reduces emissions by 73% over previous engines. For more information contact RedMax, a division of Komatsu Zenoah America, Inc., at 800/291-8251 or www.redmax.com / Circle no. 278

Rev it up

Stihl's BR 420 backpack blower features a 36.5cc engine that delivers air speeds up to 180 mph. It features the Stihl IntelliCarb compensating carburetor, which allows long running times at full power without the need for frequent air filter cleanings. For more information contact Stihl at 800/467-8445 or www.stihlusa.com / Circle no. 279

Sharp idea

John Deere's 880MS multipurpose saw features an 88 cc engine and 15-in. wheel. The 28.9-lb. 880MS is also equipped with a triple air filter system, six-point vibration isolation system and right-angle, semi-automatic belt tensioner. For more information contact John Deere at 800/537-8233 or www.johndeere.com / Circle no. 280

Quiet and powerful

Echo Inc.'s hand-held blowers generate 160-mph air speed and air volume of 365 cfm, and are rated at 65 dB(A) at 50 ft. at wide open throttle. Features include a 22.8 cc Echo engine and 20.3-fl. oz. see-through tank. For more information contact Echo at 800/673-1558 or www.echo-usa.com / Circle no. 283

Trim or blow

LESCO Service Centers® and Stores on Wheels® offer a line of Kawasaki handheld power equipment which includes string trimmers with 23cc to 34cc engine units. Also included are backpack blowers with 48.6cc engines, handheld edgers (26 cc engine) and single or double blade hedge clippers. For more information contact LESCO at 800/833-6855 / Circle no. 282

your good judgment

Will tell you to select

turf type

Tall Fescue seed from Oregon

the beauty

of the blades

the strength

and durability

the tolerance

to drought & disease

the quality!

Look for the grown in Oregon label. It puts all others in a lower class. A lush, healthy, deep green turf is your reward for selecting superior seed. The world's leading turf grass breeders have been perfecting it for more than 20 years. The tough, vibrant turf will not only tolerate drought, but survive cold winters.

When you select Turf Type Tall Fescue seed from Oregon you can be sure you will enjoy your "good judgment" decision year after year.

**TURF
TYPE
TALL
FESCUE**

SEED FROM OREGON

Oregon Tall
Fescue Commission
1193 Royvonne, Suite 11
Salem, OR 97302
503-585-1157

Find the right fertilizer Rx

Fertilizer needs to vary from property to property. Find out how to simplify your decision making

BY SHANE RILEY

Lawn maintenance contractors often want a "prescription" for their fertilization programs that fits all needs. Manufacturers have responded, supplying fertilizer formulations with all types of ingredients. Most fertilizers will work even though there are differences in quality from "ag-blended" fertilizer to homogeneous-based products.

Savvy landscape and lawn care contractors decide which product(s) they use based on three areas: external customers, agronomic requirements and internal customers.

Customer-focused business

Meeting a customer's needs means designing programs to meet different requirements. For example, a school district maintenance manager has lower fertilizer inputs than a high-end residential contractor.

Properties such as school grounds may require nitrogen fertility of two to four

continued on page 77

KING OF THE HILL

50% the weight of excelsior blankets — easier to install.

3 times the water absorption — faster germination.

Futerra® Vegetation Blankets are a reliable, cost-effective tool for minimizing seed washout — especially on hills and slopes. Futerra's patented lightweight design allows you to install it using less man hours per square yard than any other mat. Fully bio/photodegradable, it bonds to the soil to prevent under-blanket washouts

and seed migration. And Futerra's patented combination of wood fiber and crimped interlocking synthetic fiber provides a seed germination rate that is up to 90% higher than alternative products. The benefits are clear — for less erosion with less labor, choose Futerra.

Futerra®

ARE YOU READY?
SPRING IS COMING.

AS CLOSE AS YOUR FINGERTIPS

SPRING TUNE-UP SPECIAL

Turfc Direct can help you get ready for the aeration rush this spring—and save you money at the same time! Tines are an important part of aerator tune-up. And if you need tines—we've got them. Turfc Direct tines fit aerators made by Bluebird, Classen, and Ryan. And from February 15th to April 15th, we're offering a special—tines for only \$2.25 each! Turfc Direct is also offering free tines and parts with the purchase of any product before April 15th. Order today and be prepared when your customers start calling this spring.

When the grass
begins to grow,
your phone will
start to ring.
Turfc Direct
can help you.

TINES FOR
\$2.25
EACH

Fit Bluebird, Ryan
& Classen

**FREE TINES AND PARTS
WITH EQUIPMENT
PURCHASE!**

•Aerators •Bed Shapers •Lawn Overseeders •Sod Cutters•

Free tines or blades with each machine
purchased before April 15, 2001.

**CALL FOR DETAILS
1-800-679-8201**

ORDER DIRECT: 800.679.8201 • www.turfc.com

TURFCO MANUFACTURING INC. • 1655 101st Ave. NE • Minneapolis, MN 55449-4420 • Phone-763.785.1000 • Fax-763.785.0556

Circle No. 135 on Reader Inquiry Card

continued from page 74

pounds per 1,000 sq. ft. per year. Sand-based athletic fields may include six or seven pounds per 1,000 sq. ft.

In contrast, high-end residential contractors' customers may demand lush turf year-round, which may require up to eight pounds of nitrogen per 1,000 sq. ft. annually.

Match needs to the property

Your customer type will also dictate your agronomic programs.

Since you probably can't take soil samples of every residence, design your program to fit most of your customers. These programs will rely on the same formulation in each application period and the same formulation year-round for predictable results and easy application.

On the other hand, a school grounds manager may take soil samples of athletic fields and select a custom formulation that meets the nutritional requirements of the turf areas that are heavily used.

Don't forget to consider regional variations. For example, in the Pacific Northwest's Cascade Range, the annual rainfall is between 30 and 70 in., with most of the precipitation occurring from November through May. Programs in this region should start with the fall application (September or October), which require an earlier return for the follow-up application (February or March) than if the fall application was in November or December. The latter application prolongs the spring application.

Also, consider the product type used in the fall. A highly soluble fertilizer with no controlled release nitrogen needs to be applied more often than a blend containing a controlled release N source.

Which components are needed?

Different ratios of nitrogen, phosphorous and

TABLE 1

Nitrogen Sources	Value	Release Mechanisms
Urea	46-0-0	Water, temperature, microbial
Ammonia sulfate	21-0-0	Water, moderate temperature
Nitrate (ammonia)	33-0-0	Water, low temperature

TABLE 2

Product Category	Release Factors				
	thickness	temp.	pH	microbes	water
Polymer coated sulfur coated ureas (SCU) (42-0-0)	XX	XX	X	X	XX
Methylene ureas (40-0-0)	—	XX	X	X	XX
Ureaform (38-0-0) IBDU (31-0-0)	—	XX	X	XX	X
	—	X	—	—	XXX
Polymer coated ureas (i.e. Polyon), (42,43,44-0-0)	XXX	XXX	—	—	—

Degree of influence
 — = NONE X = MINIMAL XX = MODERATE XXX = MAJOR

potassium are necessary components of balanced fertilizers. Other than carbon, hydrogen and oxygen obtained from carbon dioxide and water, turfgrass needs these macronutrients in greater amounts than micronutrients.

Several soluble or quick-release nitrogen sources are commonly used in turfgrass programs. This list also includes factors affecting nitrogen release (see Table 1.)

Nitrate nitrogen works more efficiently in cooler months than the two other forms of soluble nitrogen. Conversely, the clippings produced from nitrate are higher than urea if applied in summer. Ammoniacal sources are between these two N sources in solubility.

Phosphorous is the second macronutrient. Blended or nonhomogeneous fertilizers include one of several phosphate sources in the mix, including diammonium phosphate (18-46-0, N-P-K); monoammonium phosphate (11-52-0); or treble superphosphate (0-46-0). Selected types vary by the type of blender using the products and aren't con-

sidered critical by the end-user.

The third macronutrient is potassium or potash. The two most popular potash sources used in blended fertilizers include sulfate of potash (SOP — 0-0-50, N-P-K) and muriate of potash (MOP — 0-0-60, N-P-K). In the Cascade Range, most blends include muriate because of its higher K value and lower cost over sulfate. However, sulfate has lower burn potential than muriate in warmer weather and has the added benefit of sulfur (18%).

Some customers add micronutrients such as iron, calcium, magnesium and sulfur to their mixes, which are often used as amendments. In low pH soils, calcium sources such as calcitic limestone and dolomitic limestone raise pH to better levels. Sulfur acidifies soils and is used more in high pH soils.

The combination of the three macronutrients (N-P-K) and minor elements comprise agricultural or mixed fertilizers. A 50-lb. bag from a local supplier consists of these nutrients in varying sizes and can segregate

Lush green turf year-round may require up to eight pounds of nitrogen per 1,000 sq. ft. annually. (Photo credit: Simplot Turf and Horticulture)

three different ways: blending segregation at the plant; conical segregation in the bag or in bulk containers; and spreader segregation in the turf. Use caution when purchasing dusty "ag" formulations that save you dollars but don't perform as well as homogeneous-based blends.

All homogeneous fertilizer particles consist of the same nutrient value. Using these pellets eliminates the question of segregation. Formulation examples are 16-6-8, 12-8-16 and 15-15-15.

These pellets are used in making two particle blended homogeneous-based fertilizers to obtain a balanced N-P-K and add a controlled release nitrogen source. This gives you an up-front release for quick response and adds the desired longevity of turfgrass color from the slow release nitrogen source.

Controlled release

To enhance turf color for extended periods, landscape managers select controlled release nitrogen sources. They minimize additional labor inputs from excess mowing and "spoon feed" the plant over a longer period of time.

Table 2 lists controlled release nitrogen sources and the mechanisms required for release.

Polymer coated sulfur coated ureas are advanced versions of

the original SCU technology developed by the Tennessee Valley Authority in the 1960s. They are the lowest cost controlled release source today and give six to eight weeks extended nitrogen release.

Methylene ureas were developed in the 1950s and consist of a combination of ureaformaldehyde with urea. Formulations are listed under several trade names, and products release by molecular chain length. The longer the chain MU, the longer the release curve. Conversely, the shorter chain MUs perform with less temperature dependence and more up-front release. These products perform better in summer in cool areas and last from eight weeks to several months.

IBDU is manufactured by condensing urea with isobutyraldehyde. Release factors are water and temperature. Smaller particle sizes release more quickly than larger coarse granules. Release can last from eight weeks to several months.

The latest advancements in controlled release fertilizer technology are polymer-coated ureas (PCUs), which consist of urea as a base and include thin polymers that allow diffusion of the urea through a thin membrane. They are made with different percentages of coating so the release works in varying temperature

conditions, and have greater coating integrity than polymer coated sulfur-coated ureas. Also, they are not dependent upon water for consistent release.

Internal customers

Internal customers are those who place restrictions on what you can use in the field, such as

purchasing departments, labor requirements (or limits) and restrictive timelines (such as field use in school districts). These dictate how much you can spend on programs.

— *The author is area manager, Pacific Northwest region, Simplot Turf and Horticulture*

Choose your best option

Below are two examples of how a high-end residential contractor and a school district grounds manager might select the right fertilizer.

High-end profile for optimum color

This contractor makes six applications of product 16-6-8 homogeneous pellets per year. Her associated costs are \$55 per acre at six applications, totaling \$330 per year. The labor inputs are 7.2 hours at \$12 per hour, totaling \$43.50 per year per acre and equaling \$373.50 per year for optimum color year round.

Moderate, low-input program

The school district grounds manager makes three applications of product 19-6-12 consisting of 50% controlled release nitrogen. His costs are \$85 per acre at three applications, totaling \$255 per year. Labor inputs are 3.6 hours at \$12 per hour, totaling \$21.75 per year per acre. The sum equals \$276.75 per year to have acceptable color for the growing season.

Which program best fits a customer's needs? Many will use a combination of the two. A more soluble product may be desirable in cooler months to achieve the desired effect.

More controlled release products may be applied in late fall for residual response well into the following spring. Avoid the heavy surge growth periods when perennial ryegrass is affected by a combination of temperature and moisture.

— *Shane Riley*

Want a new source for pest information?

www.pestfacts.org

Termites, cockroaches, rodents, even poison ivy and other nasty weeds. They're all pests, which means they can cause real problems that pose health and safety risks to children and adults. The good news is now you've got the Pest Facts Information Center at www.pestfacts.org. It's a handy resource discussing the problems caused by pests, as well as the safe and responsible use of urban pesticides and related issues. So don't just sit there...log on.

Dig these diggers

BY CURT HARLER / CONTRIBUTING EDITOR

Some folks like powerful sports cars, others like locomotives. But it's hard not to appreciate the power exhibited by little skid steers and other diggers as they get pushed to the limit at job sites. Despite their size, they're incredibly tough.

While they're mainly thought of as digging units, most mini-excavators and skid steers today have attachments which allow them to mix fertilizer, smooth seedbeds, chop wood or do any number of other chores.

That makes it important to look beyond basic buckets when buying a skid steer. The industry is moving in two ways: Attachment designers are striving to design tools that will work with as many different manufacturers' products as possible, including tractors. Meanwhile, skid steer marketers are trying to provide their customers with as many specially tailored add-ons as possible.

For those of us who love to zip around on these little powerhouses, the bottom line is the same — we'll get to watch them do even more tricks than we ever thought possible.

ARIENS COMPANY

800/472-8359

www.gravelly.com

Gravelly's Skidster, manufactured by Ariens Co., Brillion, WI, features many attachments and is versatile enough to fit in tight areas and be picked up by a crane and dropped into basements or sewers. Other features include 12-gal. fuel tank, lightweight design, balanced weight distribution and extended dump angle.

Circle no. 256

BANDIT INDUSTRIES

800/952-0178

www.banditchippers.com

The Megabyte large stump and

log shear attachment has a new universal mounting system that allows it to be adapted to any excavator. Adding the Megabyte now only requires that a bushing be inserted in the linkage arm. Made by Smoracy, LLC and marketed by Bandit, Remus, MI, it pulls

◀ Yanmar's mini-excavator has a maximum dig depth of 14 ft., 3 in.

Buying Tips

- ▶ **Work in close quarters? Check unit's width**
- ▶ **Check reach of extended digging arm**
- ▶ **Check maximum digging depth**
- ▶ **Compare digging force on units**
- ▶ **See how long it takes you (not the dealer) to change attachments**