
Confiteros
Chocolateros

Tabla de uso para soluciones
ultracongelado a base de fruta

Les vergers Boiron y usted

Los chefs

Stéphane GLACIER
Mejor Obrero Pastelero de Francia en 2000

Obtuvo el título de Mejor Obrero Pastelero de Francia en

2000. Consultor internacional, abrió en 2008 su tienda

Pasteles y Dulces en Colombes (Francia) y es autor de

numerosos libros para profesionales, incluido ”Tartas,

meriendas y postres”, publicado a finales de 2010, que

propone recetas modernas de pastelería.

Ollivier CHRISTIEN

Ollivier Christien, nacido en Bretaña en el seno de una

familia de restauradores, creció amando la buena comida.

Tras una carrera en grandes restaurantes con estrellas,

inició su propio negocio de pastelería y trabajó en el

mundo entero para nuestra marca formando a pasteleros.

Hoy enseña en la escuela Ferrandi donde imparte cursos

internacionales.

Tiene pasión por el sabor y lo auténtico.
El placer de sus clientes es lo que da sentido a su trabajo.

Para usted, Les vergers Boiron fabrica soluciones a base de frutas de excelencia. Purés de fruta ultracongelado,

preparaciones concentradas, coulis, frutas enteras, desde hace más de 75 años, nuestra empresa familiar ubicada en

Francia va poniendo toda su experiencia a su servicio en el mundo entero. La diversidad y el carácter típico inimitables

de nuestros productos, así como nuestros servicios, apoyan su talento y su eficiencia, desde el plato insignia hasta la

preparación al minuto.

Esta información técnica y las sugerencias de recetas elaboradas por Mejores Obreros
de Francia le guiarán en la realización de sus mejores creaciones.

Interiores para bombones moldes
Hervir el puré y los azúcares. Cuando alcance 70°C, verter sobre el chocolate picado. Cuando alcance 34°C, añadir la mantequilla
y el alcohol* (si necesario). Verter cuando alcance 28/30°C.

Purés de frutas y verduras
Les vergers Boiron

Cantidad
(g)

Chocolate
blanco

(g)

Mantequilla
(g)

Sorbitol
(g)

Azúcar invertido
(g)

Glucosa
(g)

Albaricoque 500 1 200 100 80 65 65

Bergamota 100% 300 1 200 100 80 65 65

Castaña & Vainilla 500 1 250 200 50 35 60

Ciruela mirabel 100% 500 1 250 200 75 35 60

Citronela 300 1 200 100 80 65 65

Coco 500 1 250 200 75 35 60

Frambuesa 500 1 250 200 75 35 60

Fresa 500 1 250 200 75 35 60

Fresa del bosque 500 1 250 200 75 35 60

Fresa Mara del bosque 500 1 250 200 75 35 60

Frutas del sol 500 1 250 200 75 35 60

Frutas Tropicales 500 1 250 200 75 35 60

Guayaba 500 1 150 200 75 35 60

Jengibre 300 1 200 100 80 65 65

Lichi / fresa (50/50) 500 1 250 200 75 35 60

Limón 100% 300 1 200 100 80 65 65

Limón verde 100% 300 1 200 100 80 65 65

Mango 100% 500 1 250 200 75 35 60

Mango con Especias 500 1 250 200 75 35 60

Maracuyá 100% 500 1 250 200 75 35 60

Melocotón blanco 500 1 250 200 75 35 60

Melocotón sanguino 500 1 250 200 75 35 60

Naranja sanguina 100% 500 1 250 200 75 35 60

Pimiento rojo 100% 500 1 250 200 75 35 60

Ruibarbo 100% 500 1 250 200 75 35 60

* Utilizar el aguardiente de la fruta a razón de 2 a 3% aproximadamente 50 g por 2 kg de masa.

Para perfumar, añadir un 8% de semi confitado.	 Semi confitado de limón para inclusiones.	 Semi confitado de naranja para inclusiones.

Trucos y astucias
No asociar un chocolate demasiado amargo con cítricos. Las frutas ácidas se armonizan mejor con coberturas lácteas y blancas.
Las frutas amarillas se combinan mejor con el chocolate blanco y las frutas rojas con el chocolate negro.

 Ganaches frutas & verduras y caramelo
a encuadrar
Con el azúcar, hacer un caramelo en seco. Añadir el puré de fruta y la mantequilla. Cocer a 105°C, enfriar a 20°C e incorporar
el aguardiente. Añadir el chocolate templado a 31/32°C. Verter en cuadro.

Purés de frutas y verduras
Les vergers Boiron

Cantidad
(g)

Azúcar
(g)

Chocolate negro
60%
(g)

Chocolate con
leche 38%

(g)

Mantequilla
(g)

Licor de frutas
(g)

Bergamota 100% 200 130 160 160 130 20

Cóctel Caribe al Ron 200 130 160 160 130 20

Frambuesa 200 130 160 160 130 20

Grosella negra 200 130 160 160 130 20

Limón 100% 200 130 160 160 130 20

Manzana verde 200 130 160 160 130 20

Naranja sanguina 100% 200 130 160 160 130 20

Pera 200 130 160 160 130 20

Pimiento rojo 100% 200 130 160 160 130 20

Plátano 100% 200 130 160 160 130 20

Para perfumar, añadir un 7% de semi confitado.	 Semi confitado de limón para inclusiones.	 Semi confitado de naranja para inclusiones.

Praliné a encuadrar para combinaciones
con una ganache de fruta
Extender la Gianduja a 2 mm de espesor sobre una hoja de guitarra. Mezclar el praliné, la pasta de avellanas con el Pailleté Feuilletine.
Añadir el chocolate de cobertura y enseguida, la manteca de cacao derretida. Verter la mezcla sobre la Gianduja extendida al interior
de un molde aro cuadrado.

Praliné 60% fruta
(g)

Pasta de avellanas
(g)

Chocolate
con leche 40%

(g)

Mantequilla
de cacao

(g)

Feuilletine
(g)

Gianduja
(g)

900 100 200 100 10 a 15% 300

Ganaches para combinaciones
con una pasta de fruta
Hervir la nata. Cuando alcance 70°C, verter sobre el chocolate picado. Cuando alcance 34°C, añadir la mantequilla. Verter a 32°C.

Chocolate Nata
(g)

Azúcar
invertido

(g)

Sorbitol
(g)

Glucosa
(g)

Vainilla
(g)

Mantequilla
(g)

Leche (1 275 g 36%) 500 90 90 2 100

Negro 800 g (400 g 64% y 400 g 60%) 500 100 90 50 2 75

Ganaches de fruta y verdura a encuadrar
Calentar el puré y los azúcares. Cuando alcance 70° C, verter sobre los chocolates picados. Añadir la mantequilla y el alcohol*
(facultativo) a 34° C. A 31/32° C, verter en cuadro.

Purés de frutas y verduras
Les vergers Boiron

Cantidad
(g)

Chocolate
negro 60%

(g)

Chocolate con
leche 38%

(g)

Mantequilla
(g)

Sorbitol
(g)

Azúcar
invertido

(g)

Glucosa
(g)

Arándano rojo 500 370 735 175 80 65 65

Bergamota 100% 500 370 735 175 80 65 65

Citronela 500 370 735 175 80 65 65

Cóctel del Cítricos al Cointreau® 500 450 450 200 80 30 100

Cranberry & Guinda 500 370 735 175 80 65 65

Frambuesa 500 370 735 175 80 65 65

Frutas rojas 500 370 735 175 80 65 65

Grosella negra 500 370 735 175 80 65 65

Guinda 500 370 735 175 80 65 65

Jengibre 500 370 735 175 80 65 65

Kalamansi 100% 500 450 450 200 80 30 100

Limón 100% 500 370 735 175 80 65 65

Mandarina 100% 500 450 450 200 80 30 90

Maracuyá 100% 500 370 735 175 80 65 65

Mora 500 370 735 175 80 65 65

Naranja & Naranja amarga 500 450 450 200 80 30 100

Naranja sanguina 100% 500 370 735 175 80 65 65

Pimiento rojo 100% 500 370 735 175 80 65 65

Piña 100% 500 370 735 150 80 60 60

Pomelo rosa 100% 500 450 450 200 80 30 90

Yuzu 100% 500 450 450 200 80 30 100

* Utilizar el aguardiente de la fruta a razón de 2 a 3% aproximadamente 50 g por 2 kg de masa.

Para perfumar, añadir un 7% de semi confitado.	 Semi confitado de limón para inclusiones.	 Semi confitado de naranja para inclusiones.

Interiores caramelo de fruta y verdura
para bombón de chocolate en molde
Con el azúcar y el jarabe de glucosa, hacer un caramelo en seco y añadir la nata hirviendo. Cocer a 110°C y añadir el puré de fruta
hirviendo. Cocer a 107°C. Añadir la mantequilla templada. Dejar enfriar antes de rellenar los moldes con el chocolate. Al día siguiente,
rellenar los moldes.

Purés de frutas y verduras
Les vergers Boiron

Cantidad
(g)

Azúcar
(g)

Glucosa
(g)

Nata
(g)

Mantequilla
(g)

Albaricoque 200 320 140 400 90

Bergamota 100% 200 300 140 400 90

Cranberry & Guinda 200 340 140 400 90

Frambuesa 200 300 140 400 90

Frutas Tropicales 200 300 140 400 90

Grosella negra 200 280 140 400 90

Guayaba 200 340 140 400 90

Guinda 200 340 140 400 90

Higo 100% 200 300 140 400 90

Jengibre 200 300 140 400 90

Kalamansi 100% 200 280 140 400 90

Limón 100% 200 300 140 400 90

Mandarina 100% 200 290 140 400 90

Mango 100% 200 300 140 400 90

Manzana verde 200 320 140 400 90

Maracuyá 100% 200 280 140 400 90

Mora 200 320 140 400 90

Naranja & Naranja amarga 200 300 140 400 90

Naranja sanguina 100% 200 280 140 400 90

Pera 200 320 140 400 90

Pimiento rojo 100% 200 300 140 400 90

Piña 100% 200 270 140 400 90

Plátano 100% 200 280 140 400 90

Pomelo rosa 100% 200 290 140 400 90

Ruibarbo 100% 200 320 140 400 90

Yuzu 100% 200 280 140 400 90

Para perfumar, añadir un 7% de semi confitado.	 Semi confitado de limón para inclusiones.	 Semi confitado de naranja para inclusiones.

Pastas de fruta
Medir el peso necesario de puré de fruta o de preparación concentrada. Meter el puré de fruta o de preparación concentrada y
el zumo de manzana en una cacerola y llevarlos a ebullición. Añadir en lluvia fina la mezcla pectina y azúcar. Calentar a fuego lento,
sin dejar de remover, hasta ebullición. Añadir el azúcar granulado y la glucosa. Añadir el ácido tártrico si procede. Cocer ma mezcla a
107°C o 75°C Brix. Interrumpir la cocción con el alcohol (facultativo). Verter en un molde aro cuadrado del tamaño de la hoja de
guitarra.

Purés de frutas y verduras
Les vergers Boiron

Cantidad
(g)

Azúcar/Pectina
amarilla

(g)

Zumo de
manzana

(g)

Azúcar
(g)

Glucosa
(g)

Solución
de ácido cítrico

(g)

Albaricoque 1 000 120 / 24 200 1 100 240 30

Arándano rojo 1 000 120 / 28 330 1 000 240 20

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

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

Cereza negra 100% 1 000 100 / 24 250 1 150 230 30

Ciruela damascena 100% 1 000 125 / 25 250 1 150 260 30

Ciruela mirabel 100% 1 000 125 / 25 250 1 150 260 30

Citronela 1 000 125 / 25 250 1 150 240 30

Coco 1 000 125 / 24 1 150 240 20

Cóctel Caribe al Ron 1 000 125 / 25 250 1 050 240 30

Cóctel del Cítricos al Cointreau® 1 000 110 / 26 300 1 000 240 30

Frambuesa 1 000 123 / 26 290 1 000 230 30

Fresa 1 000 110 / 24 250 1 050 230 30

Fresa del bosque 1 000 125 / 25 250 1 050 240 30

Fresa Mara del bosque 1 000 123 / 27 240 1 050 220 30

Frutas del sol 1 000 120 / 24 200 1 100 230 30

Frutas rojas 1 000 130 / 26 250 1 050 240 30

Frutas Tropicales 1 000 140 / 28 350 1 100 240 30

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

Grosella negra 1 000 120 / 28 250 1 100 240 20

Grosella roja 1 000 135 / 27 350 1 000 230 20

Guayaba 1 000 110 / 28 300 1 000 210 30

Guinda 1 000 110 / 26 320 1 050 230 20

Higo 100% 2/3 / Frambuesa 1/3 1 000 130 / 26 300 1 150 260 30

Jengibre 1 000 125 / 25 250 1 150 240 30

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

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

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

Mango con Especias 1 000 133 / 28 330 1 100 260 30

Manzana verde 1 000 120 / 26 275 1 000 240 15

Melocotón blanco 1 000 125 / 24 250 1 100 240 30

Melocotón sanguino 1 000 130 / 26 300 1 100 250 30

Melón 1 000 120 / 24 200 1 150 240 30

Mora 1 000 110/ 26 330 1 000 230 20

Papaya 1 000 122 / 26 220 1 100 240 30

Pera 1 000 125 / 24 250 1 050 240 30

Pimiento rojo 100% 2/3 - Frambuesa 1/3 1 000 133 / 26 330 1 100 260 30

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

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

Pomelo rosa 100% 1 000 120 / 24 200 1 100 240 30

Ruibarbo 100% 2/3 - Manzana verde 1/3 1 000 125 / 25 250 1 150 240 30

Preparación Concentrada

Naranja sanguina sin adición de azúcar* 500 200 / 44 1 200 1 700 400 30

* Contiene azúcares naturalmente presentes en la fruta.

Para perfumar, añadir un 15% de semi confitado.	 Semi confitado de limón para inclusiones.	 Semi confitado de naranja para inclusiones.

Delicias afrutadas
Medir el peso necesario de puré de fruta o de preparación concentrada. Meter el puré de fruta o de preparación concentrada y
el zumo de manzana en una cacerola y llevarlos a ebullición. Añadir en lluvia fina la mezcla pectina y azúcar. Calentar a fuego lento,
sin dejar de remover, hasta ebullición. Añadir el azúcar granulado y la glucosa. Añadir el ácido tártrico si procede. Cocer ma mezcla a
107°C o 75°C Brix. Interrumpir la cocción con el alcohol (facultativo). Verter en un molde aro cuadrado del tamaño de la hoja de
guitarra.

Purés de frutas
Les vergers Boiron

Cantidad
(g)

Azúcar/Pectina
amarilla

(g)

Zumo de
manzana

(g)

Azúcar
(g)

Glucosa
(g)

Solución
de ácido cítrico

(g)

Castaña & Vainilla 1 000 130 / 26 330 1 200 260 15

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

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

Lichi 1 000 150 / 30 500 1 350 290 30

Limón verde 100% 1 000 350 / 70 2 500 3 400 600 30

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

Maracuyá 100% 1 000 200 / 40 1 000 1 900 400 30

Naranja sanguina 100% 1 000 150 / 30 450 1 050 280 30

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

Preparación Concentrada

Limón sin adición de azúcar* 500 300 / 60 2 500 3 000 600 30

Mandarina sin adición de azúcar* 500 200 / 50 2 000 2 500 500 30

Naranja sin adición de azúcar* 500 230 / 46 1 800 2 300 580 30

* Contiene azúcares naturalmente presentes en la fruta.

Para perfumar, añadir un 15% de semi confitado.	 Semi confitado de limón para inclusiones.	 Semi confitado de naranja para inclusiones.

Mermeladas
Medir el peso necesario de puré de fruta (y de IQF si procede). Llevar a ebullición a fuego lento este puré de fruta con la mezcla de
azúcar y pectina. Añadir la segunda parte del de azúcar, cocer a 103-104°C comprobar 73° brix en el refractómetro.

Purés de frutas y verduras
Les vergers Boiron

Cantidad
(g)

Azúcar
(g)

Pectina
de manzana

(g)

Azúcar
(g)

Envase de la fruta
(g)

Albaricoque 1 000 100 8 600 IQF albaricoque 30%

Ciruela damascena 100% 1 000 100 8 600 IQF albaricoque 30%

Ciruela mirabel 100% 1 000 100 8 600 IQF albaricoque 30%

Coco 1 000 100 8 600 Piña cortada en cubos

Cranberry & Guinda 1 000 100 8 600 IQF guinda 15%

Frambuesa 1 000 100 8 600 IQF frambuesa 30%

Frutas Tropicales 1 000 100 8 600 IQF mango 20%

Grosella negra 1 000 100 8 600 IQF grosella negra 10%

Guayaba 1 000 100 8 600 Corteza de naranja 15%

Guinda 1 000 100 8 600 IQF guinda 15%

Kalamansi 100% 1 000 100 8 600 Corteza de naranja 15%

Lichi 1 000 100 8 600 IQF frambuesa 20%

Limón 100% 1 000 100 8 600 Semi-confitado de limón 15%

Mango 100% 1 000 100 8 600 IQF mango 20%

Maracuyá 100% 1 000 100 8 600 Plátano 10% o IQF mango 20%

Mora 1 000 100 8 600 IQF grosella roja 20%

Naranja & Naranja amarga 1 000 100 8 600 Semi-confitado de naranja 15%

Naranja sanguina 100% 1 000 100 8 600 Semi-confitado de naranja 15%

Pera 1 000 100 8 600 Cubos de pera 30%

Pimiento rojo 100% 1 000 100 8 600 IQF frambuesa 30%

Piña 100% 1 000 100 8 600 Cubos de piña

Plátano 100% 1 000 100 8 600 Pasas maceradas 20%

Pomelo rosa 100% 1 000 100 8 600 Corteza de mandarina 15%

Ruibarbo 100% 1 000 100 8 600 IQF ruibarbo 33%

Yuzu 100% 1 000 100 8 600 Corteza de naranja 15%

Para perfumar, añadir un 10% de semi confitado.	 Semi confitado de limón para inclusiones.	 Semi confitado de naranja para inclusiones.

La excelencia
de la fruta
Al principio, tenemos la fruta. Mucho más
que un producto, que un recurso, es una
creación sutil y única.

Con Les vergers Boiron, preservamos su
sabor, su color, y su textura para ofrecerle
a lo largo del año soluciones a base de
fruta en una amplía gama de sabores con
auténtico sabor a fruta.

Nuestra estrecha colaboración con los
productores garantiza la selección de las
mejores materias primas procedentes de
los mejores terruños. Frutas de huerto,
frutas tropicales, frutos rojos o cítricos,
hemos desarrollado un proceso especial
para cada fruta que es a la vez seguro y
respetuoso de sus propiedades originales.

Para sus mejores creaciones y guiar su
inspiración, confíe en nuestras soluciones a
base de fruta de excelencia.

Información útil
Modo de descongelación

Con el fin de preservar sus propiedades
organolépticas, Les vergers Boiron le
recomiendan descongelar el puré de
fruta/verdura entero en su envase original
cerrado a +2°C/4°C o al baño maría. Tras
haberlo descongelado, le recomendamos
que mezcle bien para obtener un producto
de calidad perfectamente homogéneo.

Condiciones de almacenamiento

Conservar la tarrina de puré de fruta/
verdura a una temperatura de –18°C y
usar antes de la fecha de duración mínima
mencionada en la tarrina.

Tras haberla descongelado, conservar la
tarrina a +2°C/+4°C y consumir rapidamente
en el plazo especificado. No volver a
congelar.

Para obtener más información sobre
los métodos de descongelación y de
almacenamiento, consulte la ficha técnica.

C
re

ad
o

: R
M

P
 A

d
ve

rt
is

in
g

 –
 L

e
s

ve
rg

e
rs

 B
o

iro
n

 ©
 0

1/
18

 -
 F

o
to

s:
 iS

to
ck

-T
h

in
kS

to
ck

-L
e

s
ve

rg
e

rs
 B

o
iro

n
 -

 T
o

d
o

s
lo

s
d

e
re

ch
o

s
re

se
rv

ad
o

s
–

B
o

iro
n

 F
rè

re
s

S
A

S
 c

o
n

 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
 –

TA
B

0
8

E
-B

 -
 D

o
cu

m
e

n
to

 n
o

 c
o

n
tr

ac
tu

al
.

my-vb.com

