

 burgess
furniture

SLIMFOLD™

SLIMFOLD™

The latest generation of Slimfold™ banquet tables feature a strengthened and easy to handle locking mechanism. The robust leg frame is finished in a pewter hammer powder coat and our grey flock coated table top reduces noise and cloth slippage.

There are three standard heights: 72cm, 74cm or 76cm and the table tops are aluminium edged for maximum protection.

COCKTAIL TABLE

Foldable gate-leg style for easy storage.

MOBILE BUFFET UNIT

Using a standard Slimfold™ table with a mini clamp-on top table, S21 wheel adaptors and drop-on shelf.

Unit shown here is finished in Burgess (HPL) wood laminate with hardwood edge.

We have a full range of skirting to choose from. Please refer to our brochure and colour card.

VERSATILITY

72° segment table can be used to create ring and serpentine shapes for interesting buffet presentations.

ROUND & RECTANGULAR TABLES

Shown here with flock coated top and standard leg configuration.

Table foot detail showing the three available heights: 72cm, 74cm and 76cm.

T-BAR LEG

Inset legs enable greater clearance for banqueting when tables are set out end to end. Available only on rectangular tables (pre-fix STB).

FOLDING MECHANISM

All Slimfold™ tables are based on the folding mechanism which has made the product world renowned.

The tubular locking channel and locking tab are designed for improved strength.

S.21 WHEEL ADAPTOR

S.22 HEIGHT ADAPTOR
Designed for use with
standard rectangular tables.

SLIMFOLD™

TABLE EDGES & TOPS

Table edges are protected with aluminium rims and the tops are made from either 12mm plywood or 18mm chipboard depending on the table size.

Rectangular nylon flock coated with aluminium edge.

Circular nylon flock coated with rolled aluminium edge.

High pressure laminate with T-barb edge.

CAD SERVICE

We have a CAD layout service available to assist clients with their product selection and specification, helping to maximise banqueting or restaurant capacity. Further details upon request.

	Model	Top Dimensions cm (inch)	Folded Thickness (cm)	
	S1	91 (36) diameter round	9.0	
	S2	122 (48) diameter round	9.0	
	S3	152 (60) diameter round	5.1	
	S4	183 (72) diameter round	5.1	
	S5	72° segment table 274 OD x 122 ID ring (5 to make 9' OD x 4' ID ring)	9.5	
	S6	183 (72) x 91 (36) double-D	5.8	
	S8	183 (72) x 91 (36) half round	5.8	
	S9	152 (60) x 76 (30) half round	9.5	
	S10	152 (60) radius quarter round	5.8	
	S11	76 (30) radius quarter round	9.5	
		S12	101 (40) round end x 76 (30) wide	9.5
S13		122 (48) x 76 (30) rectangular	5.8	
	S14	152 (60) x 76 (30) rectangular	5.8	
	S15	183 (72) x 76 (30) rectangular	5.8	
	S16	183 (72) x 45 (18) rectangular	5.8	
	S18	210 (84) x 76 (30) rectangular	5.8	
	S19	244 (96) x 76 (30) rectangular	5.8	
	S100	122 (48) x 45 (18) rectangular	5.8	
		S17	76 (30) x 76 (30) square	9.5
			S7	213 (84) x 122 (48) oval
S20	183 (72) x 152 (60) oval		5.8	
COCKTAIL GATELEG	CTL1	70 (27.5) diameter round x 108.5 (42.7) h.	6.5	
	CTL2	91 (36) diameter round x 108.5 (42.7) h.	6.5	

RECTANGULAR TABLE TRUCK

Incorporates protective corner buffers for transporting rectangular tables, stowed horizontally. Available in different sizes to suit length of table (pre-fix TTF).

MULTI-PURPOSE TABLE TRUCK

Sub-divided into 3 sections for ease of loading either round or rectangular tables on their edges (pre-fix TTE).

When placing an order, please specify:

1. Height: A=72cm (28.5) B=76cm (30) D=74cm (29)
2. Top Finish:
 - i. Plain sealed wood with aluminium edge
 - ii. Nylon flock-coated with aluminium edge
 - iii. Burgess high pressure laminate (specify edge treatment)
 - iv. Wood laminate (specify edge treatment)

Weights available on request.

The combination of underframes and top sizes now offers a broad choice, however other sizes, heights, top finishes and frame colours can be supplied.

Made in Britain

We are proud to say that for over half a century we have made all our chairs and tables to exacting standards in our West London factory.

Environmental Policy

As a leading industrial enterprise, we recognise our responsibility to the environment and are committed to achieving best environmental practice.

To this end we actively ensure that the environmental impact all of our materials, processes and products is reduced as much as possible or eliminated. The company is certified to ISO 14001 as well as having membership to 'Club Green', the highly acclaimed initiative run by FIRA.

For more information visit our website:
www.burgessfurniture.com/environmental-policy.html

Burgess Furniture Ltd

Hanworth Trading Estate, Feltham, Middlesex TW13 6EH UK

Telephone +44 (0)20 8894 9231
Fax +44 (0)20 8894 2943

Email sales@burgessfurniture.com
Web www.burgessfurniture.com

The paper used for this brochure is made from 100% recycled material. Please recycle.

ISO 9001:2008
Quality Management

ISO 14001:2004
Environmental Management

follow us on:

Issue date: March 2017