
Confiserie
Chocolaterie

Tableau d’utilisation
des solutions fruits surgelées

Les vergers Boiron et vous

Les chefs

Stéphane GLACIER
MOF Pâtissier 2000

Il obtient le titre de Meilleur Ouvrier de France Pâtissier

en 2000. Consultant international, il ouvre en 2008 sa

boutique Pâtisseries et Gourmandises à Colombes

(France) et est l’auteur de nombreux ouvrages pour les

professionnels dont «Petits gâteaux, tartes et entremets

au fil des saisons», qui propose des recettes

contemporaines dans un esprit boutique.

Ollivier CHRISTIEN

Né en Bretagne dans une famille de restaurateur, c’est la

gourmandise qui caractérise Ollivier Christien. Après un

parcours dans de grands étoilés, il lance sa propre activité

de pâtisserie et intervient dans le monde entier pour notre

marque pour former les pâtissiers. Aujourd’hui, il a rejoint

l’École Ferrandi pour s’occuper des cours internationaux.

Vous avez la passion du goût et de l’authenticité.
Le plaisir de vos clients donne tout son sens à votre métier.

Pour vous, Les vergers Boiron réalisent des solutions fruits d’excellence. Purées de fruits surgelées, préparations

concentrées, coulis, fruits entiers, depuis plus de 75 ans, notre entreprise familiale, située en France, met toute son

expertise à votre service partout dans le monde.

La diversité et la typicité inimitables de nos produits, ainsi que nos services, soutiennent votre talent et votre efficacité,

du plat signature à la préparation minute.

Ces informations techniques et suggestions de recettes élaborées par des Meilleurs
Ouvriers de France vous guideront dans la réalisation de vos plus belles créations.

Intérieurs pour bonbons chocolat moulés
Chauffer la purée et les sucres. À 70° C verser sur le chocolat haché. À 34° C ajouter le beurre et l’alcool* (facultatif). Couler à 28 / 30° C.

Purée de fruits et légumes
Les vergers Boiron

Quantité
(en g)

Chocolat blanc
(en g)

Beurre
(en g)

Sorbitol
(en g)

Sucre inverti
(en g)

Glucose
(en g)

Abricot 500 1 200 100 80 65 65

Bergamote 100 % 300 1 200 100 80 65 65

Citron jaune 100 % 300 1 200 100 80 65 65

Citron vert 100 % 300 1 200 100 80 65 65

Citronnelle 300 1 200 100 80 65 65

Coco 500 1 250 200 75 35 60

Fraise 500 1 250 200 75 35 60

Fraise des Bois 500 1 250 200 75 35 60

Fraise Mara des Bois 500 1 250 200 75 35 60

Framboise 500 1 250 200 75 35 60

Fruit de la Passion 100 % 500 1 250 200 75 35 60

Fruits du Soleil 500 1 250 200 75 35 60

Fruits Tropicaux 500 1 250 200 75 35 60

Gingembre 300 1 200 100 80 65 65

Goyave 500 1 150 200 75 35 60

Litchi / Fraise (50/50) 500 1 250 200 75 35 60

Mangue 100 % 500 1 250 200 75 35 60

Mangue Épicée 500 1 250 200 75 35 60

Marron & Vanille 500 1 250 200 50 35 60

Mirabelle 100 % 500 1 250 200 75 35 60

Orange sanguine 100 % 500 1 250 200 75 35 60

Pêche blanche 500 1 250 200 75 35 60

Pêche sanguine 500 1 250 200 75 35 60

Poivron rouge 100 % 500 1 250 200 75 35 60

Rhubarbe 100 % 500 1 250 200 75 35 60

* L’eau de vie devra correspondre à la purée utilisée à raison de 2 à 3 %. Environ 50 g pour 2 kg de masse.

Pour parfumer, ajouter 8 % de semi-confit.	 Semi-confit de citron en inclusion.	 Semi-confit d’orange en inclusion.

Trucs & astuces
Éviter d’associer un chocolat trop amer avec des agrumes. Les fruits acides s’accordent mieux avec les couvertures lactées
et blanches. Les fruits jaunes se marient mieux avec le chocolat blanc et les fruits rouges avec le chocolat noir.

Ganaches aux fruits et légumes
et caramel à cadrer
Avec le sucre, faire un caramel à sec. Déglacer avec la purée et le beurre. Cuire à 105° C. Laisser refroidir à 20° C. Incorporer l’eau
de vie et ajouter le chocolat tempéré à 31/32° C. Couler en cadre.

Purée de fruits et légumes
Les vergers Boiron

Quantité
(en g)

Sucre
(en g)

Chocolat
noir 60 %

(en g)

Chocolat
 au lait 38 %

(en g)

Beurre
(en g)

Liqueur
de fruit
(en g)

Banane 100 % 200 130 160 160 130 20

Bergamote 100 % 200 130 160 160 130 20

Citron jaune 100 % 200 130 160 160 130 20

Cassis 200 130 160 160 130 20

Cocktail Caraïbes au Rhum 200 130 160 160 130 20

Framboise 200 130 160 160 130 20

Orange sanguine 100 % 200 130 160 160 130 20

Poire 200 130 160 160 130 20

Poivron rouge 100 % 200 130 160 160 130 20

Pomme verte 200 130 160 160 130 20

Pour parfumer, ajouter 7 % de semi-confit.	 Semi-confit de citron en inclusion.	 Semi-confit d’orange en inclusion.

Praline à cadrer pour accord
avec une ganache au fruit
Étendre à 2 mm le gianduja dans un cadre à guitare. Mélanger le praliné, la pâte de noisette au pailleté feuilletine. Ajouter le chocolat de
couverture ainsi que le beurre de cacao fondu. Verser le mélange sur le gianduja placé à l’intérieur d’un cadre.

Praliné 60 % fruit
(en g)

Pâte de noisette
(en g)

Chocolat
au lait 40 %

(en g)

Beurre de cacao
(en g)

Feuilletine
(en g)

Gianduja
(en g)

900 100 200 100 10 à 15 % 300

Ganaches pour accord avec une pâte de fruit
Porter la crème à ébullition. À 70° C verser sur le chocolat haché. À 34° C ajouter le beurre. Couler à 32° C.

Chocolat Crème
(en g)

Sucre inverti
(en g)

Sorbitol
(en g)

Glucose
(en g)

Vanille
(en g)

Beurre
(en g)

Lait (1 275 g à 36 %) 500 90 90 2 100

Noir 800 g (400 g à 64 % et 400 g à 60 %) 500 100 90 50 2 75

Ganaches aux fruits et légumes à cadrer
Chauffer la purée et les sucres. À 70° C verser sur les chocolats hachés. À 34° C ajouter le beurre et l’alcool* (facultatif).
Couler à 31/32° C.

Purée de fruits et légumes
Les vergers Boiron

Quantité
(en g)

Chocolat
noir 60 %

(en g)

Chocolat
 au lait 38 %

(en g)

Beurre
(en g)

Sorbitol
(en g)

Sucre
inverti
(en g)

Glucose
(en g)

Ananas 100 % 500 370 735 150 80 60 60

Bergamote 100 % 500 370 735 175 80 65 65

Cassis 500 370 735 175 80 65 65

Citron jaune 100 % 500 370 735 175 80 65 65

Citronnelle 500 370 735 175 80 65 65

Cocktail d’Agrumes au Cointreau® 500 450 450 200 80 30 100

Cranberry & Griotte 500 370 735 175 80 65 65

Framboise 500 370 735 175 80 65 65

Fruit de la Passion 100 % 500 370 735 175 80 65 65

Fruits Rouges 500 370 735 175 80 65 65

Gingembre 500 370 735 175 80 65 65

Griotte 500 370 735 175 80 65 65

Kalamansi 100 % 500 450 450 200 80 30 100

Mandarine 100 % 500 450 450 200 80 30 90

Mûre 500 370 735 175 80 65 65

Myrtille 500 370 735 175 80 65 65

Orange & Orange amère 500 450 450 200 80 30 100

Orange sanguine 100 % 500 370 735 175 80 65 65

Pamplemousse rose 100 % 500 450 450 200 80 30 90

Poivron rouge 100 % 500 370 735 175 80 65 65

Yuzu 100 % 500 450 450 200 80 30 100

* L’eau de vie devra correspondre à la purée utilisée à raison de 2 à 3 %. Environ 50 g pour 2 kg de masse.

Pour parfumer, ajouter 7 % de semi-confit.	 Semi-confit de citron en inclusion.	 Semi-confit d’orange en inclusion.

Intérieurs caramel aux fruits et aux légumes
pour bonbon chocolat moulé
Cuire à sec le sucre et le glucose, déglacer avec la crème bouillante. Cuire à 110° C puis ajouter la purée bouillante. Cuire à 107° C.
Ajouter le beurre tempéré. Laisser refroidir avant de garnir les moulages de chocolat. Obturer les moulages le lendemain.

Purée de fruits et légumes
Les vergers Boiron

Quantité
(en g)

Sucre
(en g)

Glucose
(en g)

Crème
(en g)

Beurre
(en g)

Abricot 200 320 140 400 90

Ananas 100 % 200 270 140 400 90

Banane 100 % 200 280 140 400 90

Bergamote 100 % 200 300 140 400 90

Cassis 200 280 140 400 90

Citron jaune 100 % 200 300 140 400 90

Cranberry & Griotte 200 340 140 400 90

Figue 100 % 200 300 140 400 90

Framboise 200 300 140 400 90

Fruit de la Passion 100 % 200 280 140 400 90

Fruits Tropicaux 200 300 140 400 90

Gingembre 200 300 140 400 90

Goyave 200 340 140 400 90

Griotte 200 340 140 400 90

Kalamansi 100 % 200 280 140 400 90

Mandarine 100 % 200 290 140 400 90

Mangue 100 % 200 300 140 400 90

Mûre 200 320 140 400 90

Orange & Orange amère 200 300 140 400 90

Orange sanguine 100 % 200 280 140 400 90

Pamplemousse rose 100 % 200 290 140 400 90

Poire 200 320 140 400 90

Poivron rouge 100 % 200 300 140 400 90

Pomme verte 200 320 140 400 90

Rhubarbe 100 % 200 320 140 400 90

Yuzu 100 % 200 280 140 400 90

Pour parfumer, ajouter 7 % de semi-confit.	 Semi-confit de citron en inclusion.	 Semi-confit d’orange en inclusion.

Pâtes de fruit
Décongeler la purée. Placer la purée et le jus de pomme dans une casserole, porter le tout à ébullition. Ajouter en pluie fine
le mélange pectine et sucre semoule. Chauffer doucement en remuant sans cesse jusqu’à ébullition. Ajouter le sucre cristal et
le glucose. Cuire le tout à 107° C ou 75° Brix. Ajouter la solution d’acide citrique. (La solution d’acide citrique est faite avec autant
d’acide que d’eau. L’acide citrique peut être remplacé par de l’acide tartrique). Couler en cadre de la taille de votre guitare.

Purée de fruits et légumes
Les vergers Boiron

Quantité
(en g)

Sucre/
Pectine jaune

(en g)

Jus de
pomme

(en g)

Sucre
(en g)

Glucose
(en g)

Solution
Acide citrique

(en g)

Abricot 1 000 120 / 24 200 1 100 240 30

Ananas 100 % 1 000 125 / 24 250 1 050 240 30

Banane 100 % 1 000 130 / 26 300 1 200 260 15

Bergamote 100 % 1 000 125/25 250 1 150 240 30

Cassis 1 000 120 / 28 250 1 100 240 20

Cerise noire 100 % 1 000 100 / 24 250 1 150 230 30

Citron jaune 100 % 1 000 125 / 25 250 1 150 240 30

Citronnelle 1 000 125 / 25 250 1 150 240 30

Cocktail d’Agrumes au Cointreau® 1 000 110 / 26 300 1 000 240 30

Cocktail Caraïbes au Rhum 1 000 125 / 25 250 1 050 240 30

Coco 1 000 125 / 24 1 150 240 20

Figue 100 % 2/3 - Framboise 1/3 1 000 130 / 26 300 1 150 260 30

Fraise 1 000 110 / 24 250 1 050 230 30

Fraise des Bois 1 000 125 / 25 250 1 050 240 30

Fraise Mara des Bois 1 000 123 / 27 240 1 050 220 30

Framboise 1 000 123 / 26 290 1 000 230 30

Fruits du Soleil 1 000 120 / 24 200 1 100 230 30

Fruits Rouges 1 000 130 / 26 250 1 050 240 30

Fruits Tropicaux 1 000 140 / 28 350 1 100 240 30

Gingembre 1 000 125 / 25 250 1 150 240 30

Goyave 1 000 110 / 28 300 1 000 210 30

Grenade 100 % 1 000 100 / 22 150 1 000 220 30

Griotte 1 000 110 / 26 320 1 050 230 20

Groseille 1 000 135 / 27 350 1 000 230 20

Kiwi 100 % 1 000 150 / 30 450 1 050 280 30

Mangue 100 % 1 000 150 / 30 500 1 000 290 30

Mangue épicée 1 000 133 / 28 330 1 100 260 30

Melon 1 000 120 / 24 200 1 150 240 30

Mirabelle 100 % 1 000 125 / 25 250 1 150 260 30

Mûre 1 000 110/ 26 330 1 000 230 20

Myrtille 1 000 120 / 28 330 1 000 240 20

Pamplemousse rose 100 % 1 000 120 / 24 200 1 100 240 30

Papaye 1 000 122 / 26 220 1 100 240 30

Pêche blanche 1 000 125 / 24 250 1 100 240 30

Pêche sanguine 1 000 130 / 26 300 1 100 250 30

Poire 1 000 125 / 24 250 1 050 240 30

Poivron rouge 100 % 2/3 - Framboise 1/3 1 000 133 / 26 330 1 100 260 30

Pomme verte 1 000 120 / 26 275 1 000 240 15

Potiron 100 % 1 000 130 / 25 280 1 180 240 30

Quetsche 100 % 1 000 125 / 25 250 1 150 260 30

Rhubarbe 100 % 2/3 - Pomme verte 1/3 1 000 125 / 25 250 1 150 240 30

Préparation Concentrée

Orange sanguine sans sucres ajoutés* 500 200 / 44 1 200 1 700 400 30

* Contient les sucres naturellement présents dans le fruit.

Pour parfumer, ajouter 15 % de semi-confit. Semi-confit de citron en inclusion. Semi-confit d’orange en inclusion.

Délices fruités
Décongeler la purée. Placer la purée et le jus de pomme dans une casserole, porter le tout à ébullition. Ajouter en pluie fine
le mélange pectine et sucre semoule. Chauffer doucement en remuant sans cesse jusqu’à ébullition. Ajouter le sucre cristal et
le glucose. Cuire le tout à 107° C ou 75° Brix. Ajouter la solution d’acide citrique. (La solution d’acide citrique est faite avec autant
d’acide que d’eau. L’acide citrique peut être remplacé par de l’acide tartrique). Couler en cadre de la taille de votre guitare.

Purée de fruits
Les vergers Boiron

Quantité
(en g)

Sucre/
Pectine jaune

(en g)

Jus de
pomme

(en g)

Sucre
(en g)

Glucose
(en g)

Solution
Acide citrique

(en g)

Citron vert 100 % 1 000 350 / 70 2 500 3 400 600 30

Cranberry & griotte 1 000 150 / 30 500 1 400 300 20

Fruit de la passion 100 % 1 000 200 / 40 1 000 1 900 400 30

Kalamansi 100 % 1 000 300 / 60 2 000 2 700 600 30

Litchi 1 000 150 / 30 500 1 350 290 30

Mandarine 100 % 1 000 170 / 33 700 1 600 350 30

Marron & vanille 1 000 130 / 26 330 1 200 260 15

Orange sanguine 100 % 1 000 150 / 30 450 1 050 280 30

Yuzu 100 % 1 000 300 / 60 2 000 2 700 600 30

Préparation Concentrée

Citron sans sucres ajoutés* 500 300 / 60 2 500 3 000 600 30

Mandarine sans sucres ajoutés* 500 200 / 50 2 000 2 500 500 30

Orange sans sucres ajoutés* 500 230 / 46 1 800 2 300 580 30

* Contient les sucres naturellement présents dans le fruit.

Pour parfumer, ajouter 15 % de semi-confit. Semi-confit de citron en inclusion. Semi-confit d’orange en inclusion.

Confitures
Décongeler la purée (et les IQF si nécessaire). À feu doux porter à ébullition cette purée avec le mélange sucre pectine.
Ajouter la 2e pesée de sucre, cuire à 103 / 104° C, vérifier 73° Brix au réfractomètre.

Purée de fruits et légumes
Les vergers Boiron

Quantité
(en g)

Sucre
(en g)

Pectine
de pomme

(en g)

Sucre
(en g)

Marquant
de fruit
(en g)

Abricot 1 000 100 8 600 IQF abricot 30 %

Ananas 100 % 1 000 100 8 600 Ananas coupé en dés

Banane 100 % 1 000 100 8 600 Raisins gonflés 20 %

Cassis 1 000 100 8 600 IQF cassis 10 %

Citron jaune 100 % 1 000 100 8 600 Semi-confit de citron 15 %

Coco 1 000 100 8 600 Ananas coupé en dés

Cranberry & Griotte 1 000 100 8 600 IQF griotte 15 %

Framboise 1 000 100 8 600 IQF framboise 30 %

Fruit de la Passion 100 % 1 000 100 8 600 Banane 10 % ou IQF mangue 20 %

Fruits Tropicaux 1 000 100 8 600 IQF mangue 20 %

Goyave 1 000 100 8 600 Segment d’orange 15 %

Griotte 1 000 100 8 600 IQF griotte 15 %

Kalamansi 100 % 1 000 100 8 600 Segment d’orange 15 %

Litchi 1 000 100 8 600 IQF framboise 20 %

Mangue 100 % 1 000 100 8 600 IQF mangue 20 %

Mirabelle 100 % 1 000 100 8 600 IQF abricot 30 %

Mûre 1 000 100 8 600 IQF groseille 20 %

Orange & Orange amère 1 000 100 8 600 Semi-confit d’orange 15 %

Orange sanguine 100 % 1 000 100 8 600 Semi-confit d’orange 15 %

Pamplemousse rose 100 % 1 000 100 8 600 Segment de mandarine 15 %

Poire 1 000 100 8 600 Poire coupée en dés 30 %

Poivron rouge 100 % 1 000 100 8 600 IQF framboise 30 %

Quetsche 100 % 1 000 100 8 600 IQF abricot 30 %

Rhubarbe 100 % 1 000 100 8 600 IQF rhubarbe 33 %

Yuzu 100 % 1 000 100 8 600 Segment d’orange 15 %

Pour parfumer, ajouter 10 % de semi-confit. Semi-confit de citron en inclusion. Semi-confit d’orange en inclusion.

L’excellence
du fruit
A l’origine, il y a le fruit. Bien plus qu’un
produit, qu’une ressource, il est une
création subtile et unique.

Chez Les vergers Boiron, nous préservons
sa saveur, sa couleur et sa texture pour offrir
toute l’année des solutions fruits dans une
multitude de parfums au vrai goût de fruit.

Notre partenariat étroit avec les
producteurs nous assure la sélection des
meilleures matières premières issues
des meilleurs terroirs. Fruits du verger,
rouges, tropicaux ou agrumes, nous avons
développé pour chaque fruit un procédé
spécifique à la fois sûr et respectueux de
leurs qualités originelles.

Pour vos plus belles créations et guider
votre inspiration, comptez sur nos solutions
fruits d’exception.

Infos utiles
Le mode de décongélation

Pour préserver toutes les qualités
organoleptiques, Les vergers Boiron vous
recommande de décongeler la purée
de fruits/légumes, en totalité, dans son
emballage d’origine, fermé, à + 2 °C / 4 °C
ou au bain marie. Après décongélation,
nous vous conseillons de bien
mélanger pour obtenir un produit
de qualité parfaitement homogène.

Les conditions de stockage

Conserver la barquette de purée de fruits/
légumes à une température de – 18 °C
et l’utiliser avant la date de durabilité
minimale inscrite sur la barquette.

Après décongélation, conserver la
barquette à + 2 °C / + 4 °C et la consommer
rapidement, dans le délai indiqué sur celle-
ci. Ne pas recongeler.

Pour plus d’information sur les méthodes
de décongélation et de stockage, n’hésitez
pas à consulter la fiche technique.

C
ré

at
io

n
 :

R
M

P
 A

d
ve

rt
is

in
g

–
L

e
s

ve
rg

e
rs

 B
o

iro
n

 ©
 0

1/
20

18
 -

 P
h

o
to

s
: i

S
to

ck
-T

h
in

kS
to

ck
-L

e
s

ve
rg

e
rs

 B
o

iro
n

 -
 T

o
u

s
d

ro
its

 r
é

se
rv

é
s

–
B

o
iro

n
 F

rè
re

s
S

A
S

 a
u

 c
ap

ita
l d

e
 3

 0
0

0
 0

0
0

 e
u

ro
s

–
R

C
S

 5
42

 0
15

 7
6

3
R

o
m

an
s-

su
r-

Is
è

re
 –

 T
A
B

0
8

F
-A

 -
 D

o
cu

m
e

n
t

n
o

n
 c

o
n

tr
ac

tu
e

l.

my-vb.com

