

COMPO EXPERT

EXPERTS
FOR GROWTH

**Easygreen
mini 12[®]/21[®]
Fertilis Speed[®]/
Swing[®]**

**Specialist Mineral
Turf Fertilizers**

Easygreen mini 12®/Easygreen mini 21®

Two NPK fine grade formulas for fairway fertilisation and immediate nutrient supply.

- NPK fine grade fertilizer for fairways (1.0–2.5 mm)
- All nutrients in one granule
- Including vital micronutrients
- Available products:
 - Easygreen mini 12®: 12+12+17(+2 MgO+8 S+TE)
 - Easygreen mini 21®: 21+5+10(+3 MgO+5 S+TE)

Fertilis Speed®/Swing®

Extra fine granulated NPK complex fertilizers with *Bacillus subtilis* selection E4-CDX® for healthier turf. For golf greens, tees and other valuable turf.

- Extra fine NPK grade for greens & tees (0.5 – 1.6 mm)
- All nutrients in every granule
- Including important micronutrients B, Fe and Zn
- Including microorganism *Bacillus subtilis*
- Available lines:
 - Fertilis Speed® 21+5+10(+3 MgO+5 S+TE)
 - Fertilis Swing® 14+6+17(+2 MgO+9 S+TE)

Easygreen mini 12[®]/Easygreen mini 21[®]

High Profile Fine Grade Turf Fertilizer

Advantages:

High Quality fine grades

- Better sward penetration and therefore less scorching
- Optimal and homogeneous spreading
- Less visibility of applied product

All nutrients in each granule

- Each granule contains macro and trace element fertilizers in compound form
- No segregation in nutrients which can happen with blended products

Safe and efficient product application

- Suitable for reduced application rates in fairways
- Less fertilizer collection by mowing equipment

High quality of raw materials

- All nutrients are fully plant available
- No Urea and virtually free of Chloride

Recommendation: 2–5 applications per year*

Product	Dosage* (g/m ² or kg/1,000 m ²)	Application period
Easygreen mini 12 [®]	20–35	Autumn, winter, late spring
Easygreen mini 21 [®]	20–25	Spring, autumn

* Under high rainfall conditions and on sandy soil the use of COMPO's Floranid[®] products (slow release) is recommended. If no rainfall within 24 hours irrigate if possible.

Fertilis Speed®/Swing®

Extra fine granulated NPK fertilizer healthier turf

Advantages:

Extra fine grade

- Optimal sward penetration
- Excellent spreading ability

All nutrients in every granule

- All plants evenly receive essential macro- and microelements

With Bacillus subtilis

- Improved plant fitness and vitality
- Higher stress tolerance
- Promotion of root development

High quality of raw materials

- All nutrients are fully plant available
- Without Urea and practically free from Chloride

Recommendations: 3–4 applications per year*

Product	Dosage* (g/m ² or kg/1,000 m ²)	Application period
Fertilis Speed®	15–30	whole vegetation period
Fertilis Swing®	10–30	whole vegetation period

* Under high rainfall conditions and on sandy soil the use of COMPO's Floranid® products (slow release) is recommended. Watering is recommended.

Product	Composition	Characteristics	Presentation	Use
Easygreen mini 12®	12+12+17 (+2 MgO+8 S+TE)	<ul style="list-style-type: none"> - NPK Compound Fertilizer for fairways and low cut turf - Fine Grading (1.0–2.5 mm) for ideal sward penetration - High Potassium against stress (cold, wet, dry conditions) - Incl. 0.02 % B, 0.3 % Fe, 0.01 % Zn 	Bag: 25 kg Pallet size: 40 x 25 kg Container 20': 20 x 1,000 kg	20–35 g/m ² 2–5 applications per year
Easygreen mini 21®	21+5+10 (+3 MgO+5 S+TE)	<ul style="list-style-type: none"> - NPK Compound Fertilizer for fairways and low cut turf - Fine Grading (1.0–2.5 mm) for ideal sward penetration - High Nitrogen for spring or autumn use - Incl. 0.02 % B, 0.3 % Fe, 0.02 % Zn 	Bag: 25 kg Pallet size: 40 x 25 kg Container 20': 20 x 1,000 kg	20–35 g/m ² 2–5 applications per year
Fertilis Speed®	21+5+10 (+3 MgO+5 S+TE)	<ul style="list-style-type: none"> - NPK Compound Fertilizer for golf greens, tees and other valuable turf - Extra Fine Grading (0.5–1.6 mm) - High Nitrogen for spring and autumn use - Incl. 0.02 % B, 0.3 % Fe, 0.02 % Zn - With Bacillus subtilis E4-CDX® for healthier and more disease-resistant turf 	Bag: 25 kg Pallet size: 40 x 25 kg Container 20': 20 x 1,000 kg	15–30 g/m ² 3–4 applications per year
Fertilis Swing®	14+6+17 (+2 MgO+9 S+TE)	<ul style="list-style-type: none"> - NPK Compound Fertilizer for golf greens, tees and other valuable turf - Extra Fine Grading (0.5–1.6 mm) - High Potassium against stress - Incl. 0.02 % B, 0.01 % Zn - With Bacillus subtilis E4-CDX® for healthier and more disease-resistant turf 	Bag: 25 kg Pallet size: 40 x 25 kg Container 20': 20 x 1,000 kg	10–30 g/m ² 3–4 applications per year

