CASE HISTORY

BROADLEAF P4 FOR FINE TURF

Location:
Hampshire College of Agriculture, Sparsholt, Winchester, U.K.

The College provides STRI (Sports Turf Research Institute) approved
instruction in Golf Course and Sportsground management.

Project:
Sand-ameliorated Golf Green construction.

Soil conditions:
60% medium-fine sand to 20 cms depth, overlying chalky clay loam

to 80 cms, overlying chalk subsoil.

Broadleaf P4
One green treated at 50 gms/M2, homogeneously blended to 20 cms

Application rate:
depth; adjacent green constructed similarly but with zero P4

treatment, for comparison.

Seeding details:
25 gms/M2 of 90% Koket Chewing Fescue, 10% Highland Browntop

(Mommersteeg seed), sown March 29th 1990 (P4 treatment), April 2nd 1990 (no P4 treatment).

Temperature/
No irrigation facilities available. No rainfall 2 weeks before or after

Precipitation:
sowing. Subsequent rainfall during the growing season was well

below seasonal average and temperatures mostly well above

seasonal average, resulting in prolonged drought stress.

Results:
Germination took 3 – 4 weeks due to lack of moisture and was very

poor on the untreated green but markedly better where P4 was used.

Growth has also been significantly better on the treated green, which was ready for play 5 months after seeding. The untreated green was not ready for play until the following season.

