

SOME SPECIES AND VARIETIES OF CACTUS PEAR USED FOR NOPALITOS.	
SPECIES	VARIETY
<i>Opuntia atropes</i>	Blanco
<i>O. ficus-indica</i>	Milpa Alta
" "	Atlacoco
" "	Copena V1
" "	Copena F1
" "	Moradilla
" "	Blanco
" "	Negro
" "	Blanco with spines
" "	Potolitlan
" "	Alta
" "	Lutea
" "	Asperma
" "	Piriforme
" "	Serotina
" "	Italiana
" "	Villanueva
" "	Jalpa
" "	Tlazacualpal
" "	Cardon
" "	Tapon
" "	Tamazunchale
<i>Nopalea cochenillifera</i>	

Bravo, 1978; Flores, 1995; De la Rosa and Santamaría, 1998; Blanco et al., 1999.

HYGIENE MEASURES

RULES
It is recommended that the following rules are adhered to:

1. the workers should carefully wash their hands before any product processing operation.
2. the utensils and equipment will have to be properly cleaned before and after use, in order to remove dust and any possible organic particle.
3. the packaging, bottles and jars, will have to be washed with a hand-operated appliance and hot water.
4. before storage, the finished products will have to be washed, dried and properly labeled.

ATTENTION!
Hygiene measures are always very important, in particular for small enterprises. In the absence of such measures, the products will be liable to contamination by bacteria, yeasts and moulds

Exportation

Sales of over \$ 360,000 usd

Some companies export to Europe

Gourmet food!

Brine

this is not food for poor people!

Now a food with nopal is considered Gourmet!

Only for people with good appetite!

USE OF CACTUS PEAR AS FOOD IN OTHER COUNTRIES

**IX INTERNATIONAL CONGRESS ON
CACTUS PEAR AND COCHINEAL
(CACTUSNET/FAO-ICARDA)**

**Lagos de Moreno in Jalisco,
Mexico**

July 26-30, 2016

Liberato Portillo

Universidad de Guadalajara

portillo@cencar.udg.mx

UACH, UAAAN, UANL, UADEZ, UDGTO, UNAM, IPN, CP,
UMSNH...