


Available in 3 or 4 split version
Screen box 3600 x 1500 mm

User friendly, simple but intelligent controls

Capacity up to 400 tonnes / hour
Precision screening

High production capacity

Electric version available

Easy service and maintenance access

Advanced technology for low cost per ton production

Built to last, designed to perform


Technology to support you and the environment

Proven advanced technology for tremendous fuel 
economy combined with great productivity. 

The Explorer 1500, 3 or 4 split version, may be 
fully equipped with numerous options in order to 
suit numerous application.

The Relytec control panel for simplified operation 
and maintenance. 

ECO-FS (Fuel Saving)
The Diesel engine with low emission norms 
combined with the load sensing hydraulic system 
ensures minimum impact on the environment. 

Load sense hydraulic saves 4 to 6 l of Diesel fuel 
an hour. With 1000 annual operational hours your 
savings can exceed ± 5.000 l of Diesel fuel.


Optimum flexibility and mobility, no support legs•	
High performance and reliability•	
Perfect results at the lowest costs•	
Robust and smart design with good access for maintenance, repair and exchanging wear parts•	
Easy to transport•	
Up to 25% greater fuel efficiency by using “load sensing” hydraulics•	
Operational in 30 minutes•	
Excellent access for screen change•	
Low loading/feeding height•	
Steel hydraulic lines where possible (safer, easier and quicker to repair)•	
Protected greasing nipples•	
Condensate drain on the fuel tank•	
Heavy duty quality water absorbing filters•	
User friendly controls•	
Perfect accessible engine compartment•	

Features and benefits by clever design Applications

Quarrying 0-4, 4-8, 8-16, 16-32•	

Sand and gravel•	

Separation of aggregate•	

Construction and demolition•	

Screening behind a crusher •	

Compost•	

Coal•	

Top soil and many other products•	


Transport Dimensions

Working Dimensions

					     2 deck	  			   3 deck		
Transport height		  3.150 mm		 10’4”	 3.325 mm		 10’11”
Transport width			  2.550 mm		 8’4”		  2.800 mm		 9’2”
Transport weight		  24.000 kg	 	 26sT		 29.000 kg		 31sT
Transport lenght		  13.675 mm	 44’10”	 13.675 mm	 44’10”

Feedhopper with tipping grid 8,1 m³				    10 yards³
Feeding height			   1.750 - 3.600 mm		  5’9” - 11’10”
Feeding width			   4.500 mm				   14’9”
Grid angle				   hydraulically adjustable

Belt feeder
Full adjsutable speed	 	 0 to 6,1 m/min			   0 - 20 ft/min
Capacity				    400 t/h				    440T

Screen box
Length x width			   3.600 mm, 1.500 mm		 11’10”
Effective  screen area	 2 or 3 x 5,4m²			   2 or 3 x 58 ft²

Conveyor belt under the screen box (fine fraction)
Length x width			   6.750 mm, 1.200 mm		 22’2”, 4’

Main charge conveyor
Length x width			   9.000 mm, 1.200 mm		 29’6”, 3’11”

Side conveyor left (mid size)
Length, width			   8.500 mm, 650 mm		  27’11”, 2’1”

Side conveyor right (oversize  at 2 deck, mid size at 3 deck)
Length x width			   8.500 mm, 650 mm		  27’11”, 2’1”

Side conveyor left (oversize, only at 3 deck)
Length x width			   6.875 mm, 650 mm		  22’6”, 2’1”

Track drive
Length x width			   3.315 mm x 400 mm		  10’11” x 16”
Speed				    1 km/h.

Power unit				   Diesel/hydraulic 

Hydraulic				    load-sensing, fuel saving

Unit control: Relytec control panel

TECHNICAL SPECIFICATIONS

A B C D E F G H I J K L M
4050 3450 3520 2480 4500 3315 650 3325 13675 14400 650 3760 16320 mm

13’3’’ 11’4’’ 11’6’’ 8’1’’ 14’9” 10’11” 2’1” 10’11” 44’10’’ 47’3’’ 2’1” 12’4’’ 53’7” Ft/inch

Option: 5120

E: 4500
G: 650

B:
 3

45
0

F: 3315

C: 3520L:
 3

76
0

A:
 4

05
0

D: 2480

M: 16320

J:
 1

44
00

K: 
65

0

I: 13675 (width 2800 mm, 9’2”)

H
: 3

32
5


OPTION LIST
Radio remote control, 2 available levels

Tungsten steel beltscrapers

Diesel fill pump 80 l/min. with water separator filter

Working lights (4)

Anti clogging system on bottom deck

S flex screen mat

Overband magnet on main conveyor

Vibrating grid

Washing kit with chute

Hopper extensions

Shredder at hopper outlet

Central greasing system

1.

4.

7.

10.

 

2.

5.

8.

11.

3.

6.

9.

12.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.


Explorer 1500, 3 or 4 split classifier

V2
 5-

14
 - 

Ke
es

tra
ck

 ca
n n

ot 
be

 he
ld 

lia
ble

 fo
r in

co
rre

ct 
inf

or
ma

tio
n

KEESTRACK nv    Taunusweg 2    3740 Bilzen    Belgium    Tel.: +32 89 51 58 51 
info@keestrack.net    www.keestrack.com

KEESTRACK - OM spa    Via Postumia 62    31050 Ponzano Veneto (Treviso)    Italy
Tel.: +39 0422 441 311    omtrack@omtrack.it    www.omtrack.it


