
La Truffe de Bourgogne est la 1ère truffe qui a été consommée à la table des

rois de France et ils savaient l’apprécier à sa juste valeur. A maturité, elle

dégage des parfums remarquables où la puissance se combine merveilleuse-

ment à la finesse.

Les amateurs savent qu’il ne faut pas la cuire pour lui préserver ses arômes et

qu’il faut l’utiliser crue ou chauffée délicatement en infusion dans la prépara-

tion de la recette.

 La Truffe
 de Bourgogne

 (Tuber Uncinatum Chatin)

Syndicat des Producteurs de Truffes de Bourgogne
• Président : Patrice d'Arfeuille - 06 88 30 06 65
Adresse du Syndicat :
Chez son secrétaire Mr JP Pautet
7 rue des Niaudins
58190 Talon • tél. : 06 44 00 24 19
www.syndicat-truffes-de-bourgogne.org

Mail : contact@syndicat-truffes-de-bourgogne.org

Maison aux mille truffes
Route de Villers • 21700 MAREY LES FUSSEY
maisonauxmilletruffes@hotmail.com

Contacts

La Truffe de Bourgogne,
Histoire, biologie, écologie, culture, récolte et gastronomie (100 recettes).

256 pages, illustrées de plus de 100 photographies couleurs,
que vous pouvez obtenir auprès des Editions Pétrarque au : 01 69 12 55 10

ou du Syndicat

Cr
éat

i
o

n
 P

. d
'A

rfeu

ille

 C
ré

di
ts

 p
ho

to
s

: M
. S

bo
lg

i-G
ui

ne
t -

 G
. C

he
va

lie
r -

 F.
 S

ub
iro

s
- A

. K
rit

te
r -

 P
. d

’A
rfe

ui
lle

 -
F.

Be
au

ca
m

p.

www.syndicat-truffes-de-bourgogne.org

DISPOSITIONS CONCERNANT LA QUALITÉ
A- Caractéristiques minimales
Dans toutes les catégories, indépendamment des disposi-
tions particulières prévues pour chaque catégorie et des
tolérances admises, les truffes (récoltées en plantation à
vocation truffière et provenant du milieu naturel) doivent :
- être entières, c'est à dire les truffes (récoltées en planta-
tion à vocation truffière et provenant du milieu naturel)
dont l’ascocarpe (corps) est entier, indemne de toutes cassu-
res et coupures ; une légère coupure superficielle n'est pas
considérée comme un défaut,
- avoir l'odeur, la saveur et la couleur caractéristiques de
l'espèce,
- avoir une maturité suffisante, telle que les truffes répon-
dent aux exigences commerciales au lieu de destination,
- être fermes au toucher,
 - être propres, brossées ou lavées sans traces de terre,
- être exemptes de parasites et de matières étrangères,
- être exemptes de pourriture et d'altérations par le gel,
- être exemptes d'humidité extérieure anormale,
- avoir une masse supérieure ou égale à 5 grammes.
B- Classification
Les truffes font l'objet d'une classification en trois catégories
définies ci-après :
(a) Catégorie « EXTRA »
Seules les truffes de qualité supérieure sont classées dans
cette catégorie. De plus, elles doivent :
- présenter les caractéristiques de l'espèce,
- avoir une forme arrondie, plus ou moins régulière et lobée,
- être exemptes de détériorations de prédateurs.

Elles ne doivent pas présenter de défauts, à l'exception de :
- très légères altérations superficielles,
- très légers défauts d'aspect,
- très légers défauts de forme,
- très légers défauts de couleur,
à condition que ceux-ci ne portent pas atteinte à l'aspect
général du produit, à sa qualité, à sa conservation ou à sa
présentation.
(b) Catégorie « I »
Seules les truffes de bonne qualité sont classées dans cette
catégorie. Elles peuvent toutefois comporter les légers
défauts suivants, à condition que ceux-ci ne nuisent ni à
l'aspect général du produit, ni à sa qualité, ni à sa conserva-
tion, ni à sa présentation :
légers défauts de forme, d'aspect et de couleur, légères
meurtrissures superficielles, légères détériorations de pré-
dateurs.
(c) Catégorie « II »
Entrent dans cette catégorie les truffes n'entrant pas dans
les catégories supérieures à condition de respecter les
caractéristiques minimales.
3 - DISPOSITIONS CONCERNANT LES CALIBRES
Le calibre est déterminé par la masse unitaire des truffes.
- Les truffes classées en Catégorie "EXTRA" doivent avoir
une masse supérieure ou égale à 20 grammes,
- Les truffes classées en Catégorie "1" doivent avoir une
masse supérieure ou égale à 10 grammes,
- Les truffes classées en Catégorie "2" doivent avoir une
masse supérieure ou
égale à 5 grammes.

Extrait de la norme Truffes fraîches

Livre

1 - Localisation géographique

2 - Habitat de la truffe de Bourgogne

3 - Recherche

5 - Cuisine

La Truffe de Bourgogne se récolte notamment dans les régions de
l’Auvergne, la Franche Comté, la Bourgogne, la Champagne Ardenne,
la Lorraine.
On la trouve aussi dans d’autres régions à des altitudes différentes
ainsi qu’en Belgique, Allemagne, Luxembourg, Suisse, Italie etc….
C’est une truffe qui aime l’ombre et la fraîcheur.

La Truffe de Bourgogne est un champignon qui vit en symbiose avec un
arbre tel que le noisetier, le charme, le pin noir d’Autriche... Cette union
s’effectue par l’intermédiaire de mycorhizes* sur le système racinaire.
La Truffe de Bourgogne peut provoquer l’apparition de zones où il n’y a
pas de végétation que l’on qualifie de «brulés».
*Mycorhize : du grecque Mukês = champignon et rhiza = racine
*Symbiose : du grecque symbiosis = vie en commun

La période de récolte est soumise à règle-
mentation. Cette truffe arrive à maturité de
la mi-septembre à la fin janvier. Le concours
d’un animal est obligatoire, ce qui donne
l'assurance d'avoir des truffes mûres.
La récolte sans l’aide d’un animal est formel-
lement interdite par des arrétés préfectoraux.
La race du chien n’a pas d’importance pourvu
qu’il soit dressé et motivé.

1 - La truffe de Bourgogne peut être cuisinée à
l’apéritif, en entrée, dans des plats principaux,
des salades, avec du fromage et... même en des-
sert !

2 - Il est toujours préférable de cuisiner la truffe
de Bourgogne fraîche.

Pour profiter au mieux de son parfum, il suffit de
la placer avec les mets à préparer 24 à 48 heu-
res, dans un récipient hermétique.

3 - Ne jamais la cuire longuement, mais selon les
recettes, la laisser crue ou la faire «infuser».

4 - Les corps gras fixent le parfum de la truffe de
façon optimale (crème, beurre, lait, huile neu-
tre),

5 - Pommes de terre ou pâtes captent parfaite-
ment le goût puissant de la truffe de
Bourgogne,

6 - Le céleri cru la met en valeur dans une salade,

7 - Le parmesan et le gruyère, en toute petite
quantité, agit aussi comme révélateur, dans les
macaronis, par exemple,

8- La truffe de Bourgogne parfume à merveille
les oeufs, volailles, viandes, poissons...

Attention de ne pas cuire les truffes avec les
denrées qui ont été préalablement infusées pen-
dant 6 à 24 heures.

Il est préférable de les séparer pour la cuisson et
de les assembler au moment de servir avec une
sauce d’accompagnement truffée et à peine
chauffée.

Si vous respectez ces principes simples, vous
voilà prêts !

Qui sait, peut-être, inventerez-vous d’autres pré-
parations que vous communiquerez à vos
meilleurs amis !

Cuisiner la Truffe de Bourgogne vous donnera des satisfactions incomparables à condition de respecter quelques règles.
Tout d'abord, sachez que :

4 - Les marchés aux truffes
En tant que consommateur, vous ne connais-
sez pas forcément toutes les subtilités pour
bien acheter ce produit gastronomique. Les
organisations trufficoles affiliées à la FFT
(Fédération Française des Trufficulteurs) met-
tent en place des marchés sur lesquels les
truffes sont contrôlées une à une par des spé-
cialistes. Vous trouverez la liste des marchés
contrôlés par notre Syndicat sur notre site
Internet :
www.syndicat-truffes-de-bourgogne.fr.

