Appendix A: Derivation of the Planck Function

In accordance with Boltzmann statistics, if N_0 denotes the number of oscillators in any given energy state, then the number N in a state having energy higher by an amount ε is given by

$$N = N_0 e^{-\varepsilon/KT},\tag{A.1}$$

where K is Boltzmann's constant and T is the absolute temperature. On the basis of Planck's first postulation, an oscillator cannot have just any energy, but rather only energies given by Eq. (1.2.1). Thus, the possible values of E must be 0, $h\tilde{v}$, $2h\tilde{v}$, and so on. If the number of oscillators with zero energy is N_0 , then by virtue of Eq. (A.1), the number with energy $h\tilde{v}$ is $N_0e^{-hv/KT}$, the number with energy $2h\tilde{v}$ is $N_0e^{-2h\tilde{v}/KT}$, and so on. The total number of oscillators with frequency \tilde{v} for all states is therefore

$$N = N_0 + N_0 e^{-h\bar{\nu}/KT} + N_0 e^{-2h\bar{\nu}/KT} + \cdots$$

$$= N_0 [1 + e^{-h\bar{\nu}/KT} + (e^{-h\bar{\nu}/KT})^2 + \cdots]$$

$$\cong N_0 / (1 - e^{-h\bar{\nu}/KT}). \tag{A.2}$$

The total energy of these oscillators may be obtained by multiplying each term in Eq. (A.2) by the appropriate energy level:

$$E = 0 \cdot N_0 + h\tilde{v} \cdot N_0 e^{-h\tilde{v}/KT} + 2h\tilde{v} \cdot N_0 e^{-2h\tilde{v}/KT} + 3h\tilde{v} \cdot N_0 e^{-3h\tilde{v}/KT} + \cdots$$

$$= h\tilde{v}N_0 e^{-h\tilde{v}/KT} [1 + 2e^{-h\tilde{v}/KT} + 3(e^{-h\tilde{v}/KT})^2 + \cdots]$$

$$\cong h\tilde{v}N_0 e^{-h\tilde{v}/KT} / (1 - e^{-h\tilde{v}/KT})^2. \tag{A.3}$$

The average energy per oscillator is then given by

$$\frac{E}{N} = \frac{N_0 h \tilde{v} e^{-h\tilde{v}/KT} / (1 - e^{-h\tilde{v}/KT})^2}{N_0 / (1 - e^{-h\tilde{v}/KT})} = h \tilde{v} / (e^{h\tilde{v}/KT} - 1). \tag{A.4}$$

According to Planck's second postulation, the quanta of energy are emitted only when an oscillator changes from one to another of its quantized energy states. The average emitted energy of a group of oscillators is, therefore, given by Eq. (A.4), which is the factor appearing in Planck's formula.

To obtain the Planck function, we let $u_{\tilde{v}}$ denote the monochromatic energy density, i.e., the energy per unit volume per unit frequency interval in a cavity with temperature T. With this definition, we write

$$u_{\tilde{v}} = Ah\tilde{v}/(e^{h\tilde{v}/KT} - 1), \tag{A.5}$$

where A is a constant to be determined. In accordance with the principle of equipartition of energy, the energy density in a cavity is given by the classical Rayleigh–Jeans formula:

$$u_{\tilde{v}} = (8\pi \, \tilde{v}^2/c^3) KT.$$
 (A.6)

This formula is valid when the temperature T is high and the frequency \tilde{v} is small. By letting $h\tilde{v}/KT \to 0$ in Eq. (A.5), we find $A = 8\pi \tilde{v}^2/c^3$. Thus, the monochromatic energy density is

$$u_{\tilde{v}} = \frac{8\pi h \tilde{v}^3}{c^3 (e^{h\tilde{v}/KT} - 1)}.$$
 (A.7)

For blackbody radiation, the emitted photons travel in all directions (4π solid angle) at the speed of light c. Thus, the emitted intensity (or radiance) in a cavity with a temperature T in units of energy/area/time/sr/frequency may be expressed by

$$B_{\tilde{v}}(T) = u_{\tilde{v}}c/4\pi. \tag{A.8}$$

On substituting Eq. (A.7) into (A.8), we obtain the Planck function in the form

$$B_{\tilde{\nu}}(T) = \frac{2h\tilde{\nu}^3}{c^2(e^{h\tilde{\nu}/KT} - 1)},\tag{A.9}$$

as stated in Eq. (1.2.3).