Smoked fish has been the most common preserved food used by peoples of all cultures. Indeed, smoke curing of fish and meat was well-developed not long after fire was discovered. The use of heavily smoked fish and meats came into being because of both the need to prevent spoilage and to provide a food reserve during the winter. 

Although the original reason for smoking fish had been to preserve it, the main reason today is for enjoyment of the mild smoky flavor. Refrigeration and efficient transportation systems have dramatically decreased the dangers of spoilage. 

How the Smoker Works

Whether you will be cold or hot smoking, you will need: 

 a heat source 

 a smoke source 

 a chamber to smoke fish 

 an air ventilation system 

The Physics Lesson. Fresh air enters at the bottom of the heated smoker and combines with the smoke. The smoke can be generated inside the smoker itself or it can be piped in separately – this really depends on how the smoker is made and doesn’t affect the quality of your smoked fish. 

The heated smoke rises and covers the fish, evaporates some water from the fish, and leaves the smoker through a vent, similar to a chimney on a fireplace. When the process is finished, the fish is either cooked (hot smoked) or preserved (cold smoked), drier, and has a smoky flavor. 

Cold Smoked Fish

Cold smoking is used for curing hams, bacon, some sausages and some fish, notably Lox (or Lachs if you’re German). The fish is smoked at a low temperature for a relatively long time and is completely preserved (cured) by this process. Cold smoked fish can be stored for up to six months and in cooler areas can be stored without refrigeration. 

Cold smoking is difficult to do at home because you need to have a smoker capable of keeping a constant temperature of around 80 Fahrenheit – if the temperature rises much above 85 Fahrenheit, your smoked fish will not be safely cured. 

You have to control the temperature of both the smoker and the smoke. One way to control the smoke temperature is to have your smoke source far enough away so that the smoke cools before it reaches your smoker. 

Cold smoking is too complicated, slow and difficult for most people. Finding the patience to prepare cold smoked fish is even harder … 12 hours to several days, depending on the size of your fish! 

How to Make Cold Smoked Fish

Review the smoked fish tutorial for info on how to cure your fish before smoking. 

 Place the fish in a homemade or commercial smoker. The temperature of the smoker should be kept at about 80°F. Use a thermometer to check the temperature in the middle of the smoker. 

It is important that the temperature never exceeds 90°F or your fish will end up in that "no man's land" between cured and cooked and could be unsafe to eat. 

 Smoke the fish until it achieves a uniform brown color. Small fish may be done in as little as 24 hours. Salmon and other large fish will require 3 to 4 days of continuous smoking. 

If you want to store your fish longer than 2 weeks, you need to smoke it for at least five days. More than a week is required for larger fish. 

 The smoker should produce only a small amount of smoke during the first 8 to 12 hours if the total smoking time is less than one day. If you will be smoking your fish for more than one day, keep the amount of smoke low for the entire first day. 

When this initial smoking period is finished, turn up the smoke, but not the heat, for the rest of the smoking time. 

 If cold-smoked fish has been brined for at least 2 hours and smoked for at least 5 days, it should keep in the refrigerator for several months. 

Hot Smoked Fish

Review the smoked fish tutorial for info on how to cure your fish before smoking. 

 Place the fish in a homemade or commercial smoker. For the first 2 hours, the temperature should not exceed 90°F. Use a thermometer to check the temperature in the middle of the smoker. After this initial period is complete, the fish will have a brown coloring. 

 Gradually raise the temperature to around 175°F and smoke the fish for an additional 4-8 hours. The length of time will depend on the thickness of the fish, weather conditions, and whether you like dry or moist smoked fish. 

It’s worth repeating: the temperature needs to be increased gradually for the best appearance and flavor. 

 Generally, ½-inch-thick pieces are smoked for 4 hours, 1-inch-thick pieces for 6 hours, and 1½-inch-thick pieces for 8 hours. 

 Smoked fish is done when it flakes easily while pressing it lightly with a knife of fork. On larger pieces of fish you may want to test for doneness with a thermometer. Fish is done when the internal temperature reaches 140°F. 

 When you are done smoking the fish, remove the racks to an elevated surface to cool. Do not refrigerate your smoked fish until they have cooled or they may spoil. 

