
Jordan’s Derivation of Blackbody Fluctuations

Guido Bacciagaluppi∗ Elise Crull† Owen Maroney‡

3 May 2017

Abstract

The celebrated Dreimännerarbeit by Born, Heisenberg and Jordan contains a matrix-
mechanical derivation by Jordan of Planck’s formula for blackbody fluctuations. Jordan
appears to have considered this to be one of his finest contributions to quantum the-
ory, but the status of his derivation is puzzling. In our Dreimenschenarbeit, we show
how to understand what Jordan was doing in the double context of a Boltzmannian
approach to statistical mechanics and of the early ‘statistical interpretation’ of matrix
mechanics.

1 Introduction

In 1926, Born, Heisenberg and Jordan published their famous Dreimännerarbeit (three-
men paper) giving a first definitive form – that of matrix mechanics – to Heisenberg’s
quantum mechanics of 1925 (Born et al. 1926; Heisenberg 1925). In this article we shall
be concerned only with the final section of the 1926 paper, which was authored by Jordan
and contains a derivation solely from within the matrix mechanical framework of Einstein’s
1909 formula for blackbody fluctuations.

A derivation of Einstein’s formula from a unified framework had long been sought, and
yet Jordan’s success in this regard in the 1926 paper received surprisingly little attention
from his contemporaries, and perhaps as a consequence of this has been largely neglected
in more recent scholarship. Duncan and Janssen (2008) (hereafter simply ‘Duncan and
Janssen’) review a number of criticisms of Jordan’s contribution to the Dreimännerarbeit
in an attempt to explain the lack of attention paid to a derivation Jordan himself later
considered his most important contribution to quantum mechanics (ibid., p. 639).

While the answer to this riddle for Duncan and Janssen has somewhat to do with
unfamiliarity of matrix mechanics at the time, especially in its novel application to radiation

∗Descartes Centre for the History and Philosophy of the Sciences and the Humanities, Utrecht University;
IHPST and SPHERE, Paris; email: g.bacciagaluppi@uu.nl .
†Department of Philosophy, The City College of New York, CUNY; email: ecrull@ccny.cuny.edu .
‡Department of Philosophy, Oxford University; email: owen.maroney@philosophy.ox.ac.uk .

1

formulae, it is ultimately blamed on residual technical and conceptual puzzles in the proof.
For instance, the authors argue that Jordan’s claim to have resolved wave-particle duality
with his derivation generated a merely lukewarm reaction mainly due to the derivation’s
looking ‘suspicious because of the infinities one already encounters in this simple example
of a quantum theory of free fields’ (ibid., p. 663).

Though certain other minor problems accompany the proof, Duncan and Janssen’s
reconstruction of the entire calculation, including both the classical and quantum cases,
seems primarily motivated by the following analysis (pp. 662–663; emphases original):

[T]he authors do not distinguish in their notation between (in modern terms)
operators and expectation values of operators in energy eigenstates. Here we
have to keep in mind that this distinction had not crystallized when the paper
was written. The authors had no clear notion yet of operators acting on states.
They did not even have the general concept of a state. [...] In the absence
of a general state concept, they did not distinguish between pure states and
mixed states either. This did trip them up. The formula they derived is for the
mean square quantum uncertainty in the energy of a subsystem in an energy
eigenstate of the system as a whole, which is a pure state.

This lack of a concept of ‘state’ is partially responsible, according to the authors, for
Jordan’s finishing his proof a step too early with the calculation of the quantum spread in-
stead of finishing with a calculation of the average quantum energy in a canonical ensemble
– the quantity required to make a direct comparison to Einstein’s 1909 derivation.1

Duncan and Janssen are not alone in finding fault with Jordan’s proof, as demonstrated
by their examination of various criticisms launched against Jordan soon after the publica-
tion of the Dreimännerarbeit. For instance, his own coauthors were less than enthusiastic
about his derivation. Heisenberg worried about the proof’s applicability to a quantum sys-
tem with infinite degrees of freedom, and Born later wrote a paper with Fuchs calling the
proof incomprehensible (Duncan and Janssen, pp. 640–641). Einstein, too, had issues with
the matrix mechanical calculation of his radiation formula. Duncan and Janssen believe,
based on surviving letters of Jordan, that Einstein was bothered by the use of zero-point
energy in Jordan’s proof and remained unconvinced that the probabilities of very large
fluctuations could be inferred by the same method as for the ground state case (Duncan
and Janssen, pp. 648–649).

None of these criticisms would ultimately stand, however. Heisenberg quickly came
around to Jordan’s way of thinking about the fluctuation calculation, Born had to (in
effect) retract his paper with Fuchs, and Einstein’s problems with the proof were addressed
by Jordan in later papers (e.g., his 1928 paper with Pauli; cf. Duncan and Janssen p. 649).

1Duncan and Janssen note (pp. 644, 663) that Lorentz had also omitted this final step in his classical
derivation of the fluctuation formula’s wave term (cf. Note IX of Lorentz 1916). In our opinion this is not
quite accurate (cf. Section 3.6 below), although there is a direct connection between the two methods of
calculation, which bolsters our claim that Jordan was following closely the Boltzmannian approach.

2

The most important criticism motivating Duncan and Janssen’s re-derivation, then, is
this: Jordan’s final ensemble is not a thermal one. How, then, can it be a proof of Einstein’s
energy fluctuation formula for blackbody radiation? As they note in their Section 3.4, this
objection was raised already in 1926 by Adolf Smekal, who remarked that one could not
do this derivation without taking into account the radiation-matter interactions giving rise
to emission and absorption processes (Smekal 1926). Without these interactions one is left
with a collection of normal modes that do not exchange energy, ergo do not exhibit thermal
fluctuations. As Duncan and Janssen put it (p. 644, emphasis original):

To derive a formula for thermal fluctuations, one needs to consider a thermal
ensemble of states. Both Lorentz and Jordan, however, only considered indi-
vidual states and failed to make the transition to an ensemble of states. A clear
indication of the incompleteness of their derivations is that the temperature
does not appear anywhere in them.

To summarise: to Duncan and Janssen the outstanding problem with Jordan’s deriva-
tion is that his calculation of fluctuations is based on time averaging for a single state.
This cannot be a thermal fluctuation, as the spread in values comes from a stationary
quantum state without any thermodynamic properties. To resolve this problem, Duncan
and Janssen argue that a further step in the proof is needed: averaging over a thermal
ensemble of states at a well-defined temperature.

In this paper, we shall construct an alternative interpretation to Duncan and Janssen
of what Jordan is doing in the final section of the Dreimännerarbeit, using two arguments.
In Section 3 we sketch how Jordan’s derivation not only fits nicely into a Boltzmannian
framework, but furthermore that understanding the derivation in this way rather than in
a modern, Gibbsian framework (as is employed by Duncan and Janssen) makes sense of
why Jordan omits the ensemble averaging that a Gibbsian derivation would require for
completeness. This constitutes the first argument for our interpretation. The second,
presented in Section 4, concerns the history of interpreting matrix mechanics: we argue
that Born, Heisenberg and Jordan’s earliest interpretation of their new matrix formalism
is then crucial for providing a notion of thermal fluctuations in Jordan’s derivation. We
provide brief concluding remarks in Section 5. But first, we present a bit of historical
context in Section 2 regarding the puzzle of Einstein’s energy fluctuation formula.

2 Historical Context

In his first 1909 Zeitschrift für Physik paper, Einstein sought a justification for Planck’s
distribution law on independent theoretical grounds, and in so doing arrived at his famous
blackbody formula for the mean square fluctuation of the energy of radiation in a subvolume
V and in a small frequency range [ν, ν + ∆ν],

〈∆E2〉 =
c3

8πν2
〈Eν〉2

V∆ν
+ hν〈E〉 . (1)

3

He begins his argument (cf. Section 5 of Einstein 1909) by noting that if one wishes to
have Planck’s radiation formula stand on solid theoretical foundations, two things must be
done. One the one hand, adhering primarily to the Jeans law relating resonator energy to
radiation pressure allowed Einstein to use the general equation for mean energy squared
he had derived a few years before,

〈∆E2〉 = kT 2 d〈E〉
dT

, (2)

to find an expression for the Rayleigh–Jeans frequency regime:

〈∆E2
ν〉 =

c3

8πν2
〈Eν〉2

V∆ν
. (3)

This application of the Rayleigh–Jeans distribution law gives 〈∆E2〉 ∝ 〈E〉2, as one would
expect for a wave-like mechanism capable of producing interference phenomena. Since
Planck had derived this equation using Maxwell’s classical theory, its theoretical foun-
dations were perspicuous. On the other hand, Einstein recognised the need to modify
statistical mechanics in the blackbody case by forbidding arbitrary energy states for the
oscillating mechanism (the so-called ‘resonators’) responsible for energy exchange between
the radiation field and the blackbody. Indeed, only quantised energy states would satisfy
the empirically established Wien distribution law. Again applying equation (2), the mean
energy squared in this regime then can be written as

〈∆E2
ν〉 = hν〈Eν〉 . (4)

And as before, what was expected from classical calculations – in this case, of energy
fluctuations in systems of non-interacting particles (e.g. for calculating density fluctuations
in an ideal gas) – is found for the Wien regime: a contribution 〈∆E2〉 ∝ 〈E〉. Applying
(2) to the Planck distribution yields directly Einstein’s formula (1).

The deeply-felt puzzle of terms appearing side by side in (1) which were nevertheless
derivable from contradictory physical pictures was succinctly described by T. Ehrenfest to
P. Ehrenfest (as reported at the start of his 1925 paper; pp. 1–2 of English translation):

Einstein had derived his equation for energy fluctuations of a volume element
in the black radiation field from Planck’s radiation formula and got this result:
the magnitude of these fluctuations is incompatible with the conception of the
radiation field as a superposition of light waves. But on the other hand, it
is well known that one can derive the Planck radiation formula for blackbody
radiation from wave concepts if one quantizes only the Rayleigh–Jeans normal
modes of the blackbody governed by Planck’s energy ensemble statistics. Thus
the following internal contradiction arises – not so different from the question of
the ‘true’ nature of radiation fields: starting from wave concepts one attains, via
Planck’s equation, light fluctuations that are incompatible with wave concepts.
– How do we resolve this contradiction?

4

A variety of resolutions to this problem were proposed (some are discussed in Duncan
and Janssen: cf. p. 638 and references therein), among them attempts to jettison the wave
or particle pictures rather than reconcile them, to find problems with Einstein’s derivation,
or even to adopt a guiding wave interpretation of quantum phenomena.

Lorentz (1916)2 and Ehrenfest (in the above-quoted 1925 paper) were among those
who tried to resolve this interpretational issue, each in their own way. While Lorentz
was (to our knowledge) the first to demonstrate rigorously that the wave model leads to
the Rayleigh–Jeans fluctuation formula even though the energy distribution was given by
Planck’s law, one of Ehrenfest’s motivations for addressing the paradox was to undermine
Einstein’s assumption regarding the statistical independence of individual subvolumes –
an assumption that leads to equation (2), and had already been suggested as a possible
culprit by Lorentz (1916, Lecture 5, Section 44) and more forcefully by Ornstein and
Zernicke (1919). We shall investigate Lorentz’s and Ehrenfest’s approaches in more detail
below, as we believe they shed light on important aspects of Jordan’s approach.

Early adherents to the quantum hypothesis believed that the only acceptable expla-
nation for the occurrence of both a wave-like and particle-like term in Einstein’s formula
would be a re-derivation of it carried out within a unified framework. In his Chicago lec-
tures not three years after the publication of the Dreimännerarbeit, Heisenberg put it this
way (Heisenberg 1930, p. 96):

The classical particle theory thus results only in the first part of the formula.
The classical wave theory of radiation, on the other hand, leads exactly to the
second part [...] Thus, the quantum theory proper is necessary for the derivation
of the formula, in which it is naturally immaterial whether one uses the wave
or the corpuscular picture.

This comment directly precedes discussion of Jordan’s 1926 derivation of the energy fluc-
tuation formula. Not only did Jordan produce the ‘right answers’ using matrix mechanics
alone, but he did so without abandoning Einstein’s statistical independence assumption
and without putting in by hand the quantisation of emission and absorption processes. But
the import of what Jordan had accomplished can only fully be understood if one interprets
Jordan as approaching the energy fluctuation calculation from a Boltzmannian perspective.
And while we note that at the time of the Dreimännerarbeit there was less of a matter of
principle seen between the Boltzmannian and Gibbsian approaches and more of a matter of
difference in applicability (notwithstanding the Ehrenfests’ 1911 analysis of the connection
between these two approaches), the key puzzles raised by Duncan and Janssen are easily
understood from within the Boltzmannian tradition. To the demonstration of this we now
turn.

2This is the edition of a wonderful series of lectures Lorentz had given in 1912 at the Collège de France.
They were published in 1916 after Lorentz had added a series of very detailed Notes.

5

3 Statistical Mechanics and Thermal Fluctuations

As emphasised by Duncan and Janssen, Jordan’s derivation of thermal fluctuations seem-
ingly makes no use of thermal properties. Einstein’s derivation of the fluctuations is in-
tended to come from a blackbody in thermal equilibrium. How can Jordan’s derivation
even be comparable to Einstein’s? From a modern approach to statistical mechanics, this
comparison would seem perplexing. The correct solution would require Jordan’s derivation
to be averaged over a (thermal) canonical ensemble, as Duncan and Janssen show.

However, in the context of statistical mechanics in 1925, we claim Jordan’s calcula-
tion can be understood as a thermal calculation in terms of the Boltzmannian approach,
given in the Ehrenfests’ exposition of 1911. We will outline the salient features of this
approach largely following Ehrenfest and Ehrenfest (1911, Sections 12–13), itself based
on Boltzmann’s combinatorial argument in Boltzmann (1877), updating the notation and
language, and for the moment will remove as far as possible any reference to the ideal gas
model on which it was based.

This will be followed by the Ehrenfests’ application of this approach to the ideal gas
model, and an examination of how the differences between how the ensemble averaging
approach, advocated by Duncan and Janssen, and the time averaging approach, associated
by the Ehrenfests with Boltzmann, treated the problem of fluctuations. We will then
reconsider the wave model calculations by Lorentz (1916), Ehrenfest (1925) and Jordan
(Born et al. 1926), to show how Jordan’s calculations can be understood as following a
Boltzmannian notion of thermal fluctuations.

3.1 The Boltzmannian Framework of 1911

In 1911, the Ehrenfests produced a celebrated exposition of Boltzmann’s approach to statis-
tical mechanics, and contrasted it with Gibbs’ approach. Their exposition was based upon
Boltzmann (1877), although they placed much greater emphasis upon the role of ergodicity
than Boltzmann did in his original papers. It should be noted that both the Ehrenfests and
Boltzmann based their arguments upon the ideal gas model of point particles.3 As a result,
their exposition includes features such as phase spaces and identical particle symmetries,
which may raise the question of whether the model can be applied to other systems such
as a wave model (for example, see Lecture 4, Section 36 of Lorentz 1916 for a discussion of
this problem). Our exposition in this section will differ from the Ehrenfests’ by picking out
the aspects of their Boltzmannian framework that are not specific to the ideal gas model.

A macroscopic dynamical system is taken to have a large number N of constituent
objects, with independent degrees of freedom. The individual objects i each have a state
space µi and the global state space is Γ = Πiµi. The system follows a trajectory through

3The use of point particles in this model must be viewed as an idealisation, as collisions between the par-
ticles are required to achieve energy exchanges between particles, allow the system to approach equilibrium
and render the assumption of ergodicity at least possible.

6

Γ. A macrostate space, Z, is constructed by dividing each individual state space up into
a large number M of notional cells, labelled by j, each of equal state space volume. The
microstates within a given cell ought to have approximately the same energies. The size of
the cells should be such thatN �M � 1. A macrostate in Z corresponding to a microstate
in Γ is given by the occupation numbers, nj , for the cells: the number of individual objects
in the cell j in their individual µ-spaces. It is important to remember that these nj are
not probabilities for a microstate occurring, but are the relative frequencies of individual
objects for a given global microstate. Owing to both the finite volume of the cells and any
permutation symmetries amongst the objects, individual macrostates in Z will correspond
to whole regions of microstates in Γ.

Following this approach, the thermal equilibrium state, for a given total internal energy
U of the dynamical system, is identified as the macrostate z∗ of Z that occupies the largest
Γ-state space volume among all macrostates with (approximately) that energy. Under some
reasonable assumptions, z∗ will not only be the largest macrostate, but will dominate the
Γ-space at that energy, so it is overwhelmingly likely that any microstate picked at random
will lie in z∗.

The Boltzmann entropy SB of a microstate is defined as proportional to the logarithm
of the volume in Γ-space of the macrostate with which it is associated: SB = −k ln |z|.

3.2 The Ideal Gas Model

We will now fill in the details of the ideal gas model, again following Ehrenfest and Ehrenfest
(1911). Boltzmann’s ideal gas model is envisaged as a box, containing a very large number
N of molecules. For convenience, we will ignore any internal degrees of freedom of the
molecules, and treat them as point particles, with no interaction with the other molecules
except through collisions. The global state of the gas itself is then just given by the 3N
position co-ordinates and 3N momentum co-ordinates of all the molecules. This is the
Γ-space. The µ-space, is given by 3 position co-ordinates and 3 momentum co-ordinates.
The Z-space comes from dividing the µ-space into cells of size δ3xδ3p, and a state in the
Z-space consists of just the total number of molecules that lie in each cell. We draw
especial attention to the point that the cells are not simply a division of the box into
different locations: the cells are dividing the state space into narrow bands of position and
momentum. An essential part of the setup is that there must be a very large number,
M , of cells, but not so many that there are not still a very large number of molecules, on
average, per cell:

N �M � 1 . (5)

For the most likely distribution, Boltzmann employs a combinatorial argument. Let nj
be the number of molecules in cell j. The volume in the Γ-space occupied by a state in

7

Z-space is just

|z| = N !

n1!n2! . . . nC !
(δxδp)3N . (6)

With the following constraints on the total number of molecules and total energy,

N =
C∑
j

nj , E =
C∑
j

njεj (7)

(where εj = p2j/2m is the energy of a molecule in cell j), the largest value of |z∗| is for the

Maxwell–Boltzmann distribution n∗j = Aeβεj , where A and β are determined by N and E.4

The aggregate behaviour of a gas in such a macrostate can be compared with the ideal gas
law, and the identification β = −1/kT can easily be made.5

This exhibits all the key properties of the Boltzmannian model. Although an isolated
system, there exists a most likely, or equilibrium, macrostate, which is regarded as a thermal
state. The essential feature to which we call attention is that an individual microstate,
within such a thermal macrostate, can have well-defined thermal properties such as entropy
and temperature attached to it.

In this model the values of nj are not static: the molecules are moving between different
locations all the time, so the z state will change. This leads to dynamical fluctuations in the
value of nj over time, varying around the average value of n∗j . Historically, Boltzmann had
generally discussed such possibilities only in the context of responses to the reversibility and
recurrence objections to statistical mechanics, arguing that the domination of the z∗-state
will ensure that they rarely move far from the n∗j values. By the time of the Ehrenfests’
exposition, however, work on fluctuations by Einstein, Smoluchowski and others had started
to examine fluctuations statistics in more detail, requiring an analysis of ‘the probability of
a certain deviation from the most probable state’ (Ehrenfest and Ehrenfest 1911, Section
25).

3.3 Averages and Fluctuations

At first sight, the calculation of the fluctuations in energy in each cell, in the particle model,
seems straightforward (see, for example, Note III of Lorentz 1916). The energy in the cell

4Stirling’s approximation is typically used in this calculation. The expression must fail for high values
of εj as the total energy is fixed and finite. The calculation will correspondingly fail when n∗j is low and
Stirling’s approximation does not hold.

5More generally, the temperature of a microstate, in this framework can be identified using the appro-
priate generalisation of

1

T
=

∂SB

∂U

∣∣∣∣
V

,

where SB and U are the entropy and internal energy of the global microstate, respectively. See Lorentz
(1916, Lecture 1, Section 7, and Lecture 4, Section 36). A temperature can generally be defined for a
microstate in this way only when it is in the thermal equilibrium macrostate.

8

is njεj . Given the domination of the z∗ thermal state, if we pick a molecule at random, the
likelihood it will be found in cell j is just pj = n∗j/N . Now if we assume the molecules are
distributed independently, with these probabilities, then the probability of getting ε = nεj
energy in cell j, is Pj(n) = N !

(N−n)!n!p
n
j (1− pj)N−n.

The mean value will be 〈ε〉 =
∑

n=0,N Pj(n)nεj = n∗jεj , as we might have expected.

The variance is σ2j =
∑

n=0,N Pj(n)(nεj)
2− (n∗jεj)

2 = n∗jεj(1− pj). Now provided n∗j � N

we have the result that σ2j ≈ 〈ε〉. This is the first term in Einstein’s fluctuation calculation.
This relationship has been called the ‘signature of particles’, and it can be seen that it is
remarkably insensitive to details of z∗.

The problem is that the probabilities used in this calculation seem to have no connec-
tion to the dynamical time averaging described in the previous section. Boltzmann’s own
work is ambiguous on this topic. Uffink (2014), for example, notes four different technical
meanings of probability Boltzmann used throughout his research, without clearly distin-
guishing them. The probabilities in the fluctuation calculation above are ultimately drawn
from phase-space volumes: the probability of a macrostate being occupied is taken to be
proportional to its phase-space volume. For this to produce the same results as a dynam-
ical time averaging requires an additional ergodic assumption: that the length of time a
system spends in a macrostate is proportional to its phase-space volume.

Both Lorentz (Lecture 2, Section 18) and the Ehrenfests (Sections 10–11) highlight
two distinct interpretations of probability: an ensemble probability, and a time averaging
probability. In the time averaging view, the probability of the system being in a macrostate
of Z is just proportional to the length of time it spends in the corresponding region of Γ,
over a long time. In this dynamical view of probabilities, fluctuations would refer to the
change in the macrostate of an individual system over time. Such a system can be isolated,
but must be going through a time-varying dynamical process.

This stands in stark contrast to the ensemble approach. This approach is concerned with
a probability distribution ρ over the global state space Γ. The entropy has the form SG =∫
ρ ln ρ, so it is a property of the ensemble rather than an individual microstate. Thermal

equilibrium corresponds to choices of stationary ensembles that maximise this entropy.
Thermal fluctuations in this approach are calculated not by looking at an individual state’s
evolution over time, but by calculating the variation in a value over the ensemble. A system
that is not changing in time may still show an ensemble variation.

Lorentz attributed the time average view to Einstein, and associated Boltzmann more
with an ensemble view, based upon Boltzmann’s equating probabilities with volumes in
phase space, which is equivalent to a uniform ensemble. The Ehrenfests, however, argued
that Boltzmann was best understood in a dynamical time averaging picture, and the use of
the ensemble average was justified by appeal to the ergodic hypothesis6. Both Lorentz and
the Ehrenfests note that if the ergodic hypothesis holds, the time average and the ensemble
average yield the same values. In practice, calculating long-term time averages may be

6It should be noted that the Ehrenfests repeatedly expressed doubts about this hypothesis.

9

intractable for complex dynamical systems. Substituting the ensemble average is often
more convenient. Lorentz (p. 38), when calculating particle fluctuations, explicitly states
that the two approaches are equivalent (presumably making an assumption of ergodicity).

Both the Ehrenfests (Sections 20–24) and Lorentz (Lecture 3) associate the ensemble
point of view with Gibbs. For convenience, we will follow the Ehrenfests by referring to a
time-varying approach as Boltzmannian, and an ensemble approach as Gibbsian.

Ergodicity only gives the uniform, microcanonical distribution in phase space. Ther-
mal ensembles, such as those employed by Duncan and Janssen, are typically canonical
distributions, giving the ensemble probability pg ∝ e−Eg/kT to a microstate g. While this
looks very much like the Maxwell–Boltzmann factor nj ∝ e−βEj , the similarity can be
misleading. The canonical distribution is the probability of a microstate g occurring in an
ensemble over the the global state space Γ. The Maxwell–Boltzmann distribution is a set
of relative frequencies with which individual molecules have particular properties within
an individual equilibrium microstate.

However, the Ehrenfests use the Maxwell–Boltzmann factor to address the role of the
canonical distribution in the Boltzmann approach (Section 25), acknowledging that it can
‘furnish a more convenient computational scheme’ than Boltzmann’s. They argue that
when a system is treated together with a very large heat bath, and the whole system is
assumed to be ergodic, then the calculation of the Maxwell–Boltzmann factor applies to
the system of interest. They do not identify this with an ensemble probability pg, but
instead with ‘the relative length of time during which the state of [the system] lies in the
region’ of the microstate space around Ej . An open system in contact with a heat bath
exchanges energy with the heat bath, so will move through its own global energy levels
over time. Their view of the canonical distribution is still a time average, but now for an
open system.

Finally, we note that for many large systems the canonical distribution becomes sharply
peaked around the mean energy (cf. also Lorentz 1916, Lecture 3, Section 24).7 In these
cases, the canonical distribution can be well approximated by a microcanonical distribution.

So, we are left with a situation where the microcanonical ensemble in the Gibbs ap-
proach is expected to yield the time average values in the Boltzmannian approach for a
closed system, and the canonical ensemble in the Gibbs approach is equivalent to the time
average values in the Boltzmannian approach for a system in contact with a heat bath,
under the assumption of ergodicity. Furthermore, in the right circumstances the canonical
and microcanonical ensembles are expected to yield the same values, so all four approaches
seem empirically equivalent. For these reasons, many statistical mechanical calculations
proceed pragmatically, without explicitly identifying which approach is intended.

7For example in the ideal gas model, with a large number of particles, the density of states rises combi-
natorially with energy while the canonical probability suppresses high energy states exponentially.

10

3.4 The Wave Model

We now ask, what would a Boltzmannian view of a wave field look like?
We start – following Lorentz (1916), Ehrenfest (1925) and Jordan (Born et al. 1926) –

with an oscillating field, and use Ehrenfest’s simplification of a vibrating string to reduce
the number of degrees of freedom (although we shall emphasise that the picture we might
intuitively start with from such a description, of a harmoniously vibrating guitar or violin
string, can be misleading). The string is uniform, of length L, satisfying the equation

∂2u

∂t2
= c2

∂2u

∂x2
, (8)

where u(x, t) is the displacement of the string at time t and location x, with boundary
conditions u = 0 at x = 0, L. The standard Fourier treatment of this is as an infinite sum
over normal modes

un(x, t) = Ansin(ωnt+ φn)cos(ωnx/c) , (9)

with ωn = nπc/L.
The energy in the system is given by

H =

∫ L

0

1

2

[(
∂u

∂t

)2

+ c2
(
∂u

∂x

)2
]
dx , (10)

and following well-known calculations, each mode decouples, contributing an energy En =
1
2A

2
nω

2
n.

The total energy over the whole string is, of course, constant, as is the energy in a
given oscillatory mode over the whole string. However, the amount of energy within a
small frequency range, in a small region, is not constant due to interference beats. If we
simply take two modes with very close frequencies ω′ ≈ ω and look at a single position,
the energy in the oscillations will vary between (A + A′)2ω2 and (A − A′)2ω2, around its
mean value of 1

2(A2+A′2)ω2. Jordan described the situation in the following terms (Jordan
1927a, p. 642, our translation):

Let us imagine that a small volume V is separated out of a large cavity filled with
blackbody radiation, in such a way that only radiation in a narrow frequency
range ν, ν + dν can proceed unhindered through the large and small volume.
Between the light waves in this narrow frequency range entering the small
volume from the large one there will now result slow beats; at the rate of
these beats the subvolume V breathes slowly in and out radiation energy in the
frequency range dν.

To study these interference fluctuations, we divide the string up into a large number
of small segments of length δl � L, with a given segment centred on xj . We focus on

11

a band δω of high frequency oscillations, centred on a frequency ωj whose wavelength is
much smaller than the size of the segment: ωj � c/δl. The spread in frequencies is narrow
compared to their value, so δω � ωj . The picture we are interested in, therefore, is not
the harmonious vibrations of a guitar or violin string: it is more like looking at the ripples
passing through a small patch on the surface of a lake. Localised wavepackets travel along
the string, moving in and out of the different locations, constructively and destructively
interfering with other wavepackets as they pass.

To follow the Boltzmannian approach, we would identify a macrostate with specific
quantities of energy in the individual cells. The thermal states are found by fixing the
total energy of the system, and looking for the distributions of An that maximise the
size of the macrostate. Once that is achieved, the entropy of the macrostate is identified
with the logarithm of the volume of that macrostate, and the temperature is given by
1
T = ∂SB

∂U

∣∣∣
V

.

This macrostate represents thermal equilibrium, but there would be no reason to sup-
pose that this would correspond to a stationary microstate. On the contrary, the very
fact that the macrostate is required to be large indicates that it would correspond to
a great many microstates, each corresponding to an instantaneous configuration of the
string. Only an exceptionally few microstates, with carefully correlated phases, could be
expected to go through simple cycles. For most configurations, corresponding to uncor-
related phases for the normal modes, there might be expected to be complex patterns
of travelling wavepackets. As the system cycles through these dynamically changing mi-
crostates, the instantaneous value of Ej in the subvolume will fluctuate around the mean
value 〈Ej〉, in a more complex version of the two-frequency beat.

We will here omit most of the details, which can be found in Lorentz (1916), Ehrenfest
(1925) and Born et al. (1926, pp. 375–385). Our presentation will most closely follow that
of Ehrenfest. The energy in cell j is given by:

Ej = c2
∫ xj+δl/2

xj−δl/2
dx

ωj+δω/2∑
ωm=ωj−δω/2

ωj+δω/2∑
ωn=ωj−δω/2

AmAnωmωn

(
C(ωm, φm, x, t)C(ωn, φn, x, t)+

+ S(ωm, φm, x, t)S(ωn, φn, x, t)
)
, (11)

where C(ω, φ, x, t) = cos(ωt+ φ)sin(ωx/c) and S(ω, φ, x, t) = sin(ωt+ φ)cos(ωx/c). The
spatial term is dealt with using an approximation based on the width of the band of
frequencies δω being much smaller than the central frequency ωj , simplifying the expression
to

Ej = c2
ωj+δω/2∑

ωm=ωj−δω/2

ωj+δω/2∑
ωn=ωj−δω/2

Ωm,nAmAnωmωncos
(

(ωm − ωn)t+ φm − φn
)
, (12)

12

where Ωm,n is what remains of the spatial dependence (and has the property that Ωn,n =
δl/2).

Averaging over time, the mean energy in the cell j becomes just

〈Ej〉 =
δl

2L

ωn+δω/2∑
ωn−δω/2

A2
nω

2
n . (13)

The fluctuation about this mean,

σ2j = 〈(Ej − 〈Ej〉)2〉 = 〈E2
j 〉 − 〈Ej〉2 , (14)

needs the quadruple sum:

E2
j = c4

ωj+δω/2∑
ωk=ωj−δω/2

ωj+δω/2∑
ωl=ωj−δω/2

ωj+δω/2∑
ωm=ωj−δω/2

ωj+δω/2∑
ωn=ωj−δω/2

Ωk,lΩm,nAkAlAmAnωkωlωmωn

cos
(

(ωk − ωl)t+ φk − φl
)
cos
(

(ωm − ωn)t+ φm − φn
)
. (15)

This, then, would be the Boltzmannian view of energy fluctuations in a closed-system
radiation field.

3.5 Analogies and Disanalogies between the Gas and Wave Model

Before examining the fluctuation calculation in more detail, we will review some of the
similarities and differences with the particle model. It is not our intention to defend this
picture of the wave model as having been the correct Boltzmannian account of thermal
fluctuations in a classical wave field. No such account was ever systematically carried
out, for good reasons. Our intention is to lay out the principal features of what such an
approach would look like, and suggest that Jordan’s calculation fitted this approach.

The microstate of all the particles is replaced by the configuration of the wave field.
The cell in position and momentum space is replaced by a cell in position and frequency
space. In the gas model, the energy in the cell is proportional to the number of particles
in the cell nj . In the wave model, the energy in the cell is proportional to the amplitude-
squared of the oscillations A2

j . Energy changes occur dynamically in the particle model
by particles moving through the cells, and also by collisions between particles. In the
wave model, the energy changes occur through complex interference patterns, producing
shifting wavepackets moving between the cells, like ripples on the surface of a lake. In
the Boltzmannian approach, averages are taken to be time averages rather than ensemble
averages, and fluctuations around the mean value are understood as dynamical variations
over time.

We turn now to the disanalogies between the two cases. In the wave model, there is
a question over the independence of different cells. For low frequency, large wavelength

13

oscillations where the model resembles the harmonious violin string, the different cells are
obviously not independent. Furthermore, oscillations at the same frequency at different
locations will also be strongly correlated. Viewed at the level of a single normal mode, there
appear dependencies across the cells. However, for the high frequency, short wavelength
oscillations it is worth recalling that the model is closer to the ripples on the surface of a
lake than a musical string. Each cell in the wave model covers a frequency band, which may
include a large number of normal modes, each with independent phases and amplitudes. A
general pattern of deformations and ripples will be produced by the multiple independent
amplitudes and phases of the different normal modes. Provided the frequency band is large
enough,8 with δω � πc/L, this would make it possible to fix the instantaneous state of
each cell as a more or less independent variable.

Of course, there remains the continuity condition for the wave field at the boundary
between physically neighbouring cells in the wave model. But this does not enter into the
energy calculation itself, and the continuity simply means that the travelling wavepackets
move from one cell to another, in the same manner as particles move between their physical
locations.

A noticeable difference between the two models is that there is no equivalent to the
conservation of particle number in (7). The analogy can be partially restored by noting
that in the ideal case of non-interacting particles, the total number of particles with a given
momentum is constant. This then is analogous to the amplitude of the global wave mode
at a given frequency, which is also constant. The transfer of energy between locations is
due to the changing distribution of the number of particles due to their movement, or the
shifting amplitudes of the local oscillations due to travelling wavepackets.

This raises the problem as to how energy can be exchanged between modes, without
which ergodicity cannot hold. The analogy to the particle case would suggest two ways
this could happen. The first possibility from the particle picture is exchanging energy
between particles through collisions. Unfortunately, the only way this could be included
in the wave model would be to introduce non-linear coupling between the normal modes.
This is a possible consideration for sound waves in a crystal lattice, where the linear wave
equations might be regarded as an idealisation, but in the case of the electromagnetic field
no such option is available. The second possibility is, of course, contact with a heat bath:
exchanges of energy allow the different normal modes to change amplitude and phase.
This certainly presents a significant disanalogy, and one that also forms part of Smekal’s
objection: without the ability to exchange energy between normal modes, a wave field that
was far from the equilibrium macrostate would not be able to reach it.

However, the most significant disanalogy to the particle case is failing to identify the
thermal macrostate. The reason for this is well known: the statistical mechanical treatment

8Although this condition does not seem to be used in any of the wave model calculations, it is not
inconsistent with them. It would be the natural analogy to the requirement in the particle model that each
cell should contain a large number of particles, which is also not used in the fluctuation calculation and is
only required for the calculation of the thermal macrostate.

14

of the classical wave model contains a fatal flaw. In the particle case, the energy in a cell is
by definition njεj , where nj must be an integer. As the total energy is fixed and finite, cells
with very high values of εj cannot have a high occupation number, and cells with εj above
the total energy cannot be occupied at all. Although the energy spectrum has no upper
bound, so that in principle there are an infinite number of high energy cells available, the
finite value of the total energy imposes a cut-off above some value of j. In the wave case
there is no such restriction, as A2

j is real, not an integer. No matter how large ωj becomes,

there is always a sufficiently low value of A2
j > 0 that is possible for any finite total energy.

But there is also an infinite number of high frequency modes to share out this energy, so
the most likely distribution will end up distributing infinitesimally small portions of energy
to each mode, throughout the full spectrum. Applied to the wave field as a whole, this
leads to the Rayleigh–Jeans distribution, ρ(ω) = 8π

c3
ω2kT , which is unbounded for high ω

and cannot be normalised.
Historically, the Planck distribution had already been proposed before this problem was

identified. Restricting the energy of the normal modes to only occur in integer multiples
solves the problem in an analogous way to the particle case: too high frequency modes
cannot have even a single quantum of energy. The Planck distribution law follows. But
now the paradox shown by Lorentz and Ehrenfest arises: their calculations are independent
of the energy spectrum; thus, even using such a quantisation scheme, the fluctuation spec-
trum of a subvolume would still appear to follow the one derivable by thermodynamical
considerations from the Rayleigh–Jeans distribution (equations (2)–(3) above), not the one
derived by Einstein from the Planck distribution.

3.6 Fluctuations in the Wave Model

We have suggested that energy fluctuations in a classical wave field could be understood
as thermal fluctuations, without needing a thermal ensemble, provided one is working in
the Boltzmannian framework for closed systems put forward by the Ehrenfests. We have
also noted that in the ideal gas model, the dynamical assumption of ergodicity leads to an
equivalence between ensemble and time averaging, which is generalisable to include open
systems, so even in the Boltzmannian framework the more tractable calculations based
upon ensemble averaging can be used.

However, in the wave model, the dynamical behaviour is more straightforward than in
the particle model, and the time averages can be calculated directly from the expressions
in equations (13) and (15). The ergodic assumption is simply not needed in this case. A
closed-system time average would hold the amplitudes and phases of the modes fixed, and
average over time. An open-system or an ensemble average would allow the phases and
amplitudes to vary as well. So, what approach did Lorentz, Ehrenfest and Jordan take for
their fluctuation calculations in the wave model?

Lorentz gives two calculations. The first (Lorentz 1916, pp. 71–72) is a simple sketch
of a two mode interference beat, intended to simply demonstrate that the scale of the

15

fluctuations is proportional to the mean energy squared. Although at first he uses language
suggestive of temporal fluctuations (‘The energy is [...] sometimes (a1 + a2)

2, sometimes
(a1 − a2)2, sometimes any value between these two’9), he then refers to a variation in the
amplitudes (‘if the amplitudes a1 and a2 should both vary in the ratio of 1 to s’) which
could only result from either an open-system approach or an ensemble approach. In his
more detailed calculation (Note IX, in particular Section 3), he explicitly refers to ensemble
averaging (‘The average values used in the following are the ones referring to the ensemble
of systems Σ, [...] we assume [...] that the individual systems differ from each other in
the values of the quantities b1, b2, q1, q2 [the amplitudes and the phase angles]’). He then
averages the trigonometric functions in (his version of) equation (15) using a phase-angle
average, rather than a time average,10 and states that the resulting expression ‘has the
same value for all systems Σ, so that from now on we may limit ourselves to considering
one and the same system’. That is, since the resulting expression is in fact independent
of variations in the amplitudes across the ensemble (note that the amplitudes of each
individual mode would automatically be constant for a closed-system time average), there
is no need to average explicitly also over the amplitudes, but in fact Lorentz has calculated
an ensemble average, not a time average. It is also notable that, while several times he calls
attention to the equivalence of time-averaging and ensemble-averaging in the discussion of
particle fluctuations, he makes no such assertion for the wave fluctuations.

Ehrenfest gives calculations for two different cases and is explicit about how to under-
stand each. His Case III describes the ‘timelike fluctuations [...] in the course of a day i.e.
when the blackbody remains isolated’ (p. 5), while his Case II are the fluctuations associ-
ated with subjecting the blackbody as a whole to a ‘Planck lottery’ each day, changing the
total energy according to the Planck distribution.11 Ehrenfest provides a different notation
for the two kinds of averaging: round brackets for time averaging over the day, and square
brackets for averaging over the Planck lottery. It would be tempting, but incorrect, to
associate the Planck lottery with an ensemble average at this point. Ehrenfest is quite
clear that the Planck lottery is also a temporal average, just over many days, with the
system allowed to interact with a heat bath (p. 4). The two different averages are there-
fore both within the Boltzmannian framework described by the Ehrenfests: Case III is the
closed-system average, and Case II is the open-system time average of their Section 25.

Ehrenfest’s picture is clouded by the fact that for the Case III calculation he resorts to
a phase-angle average over the course of many days, in order to get to the final fluctuation
formula. This might seem odd for a calculation that is otherwise clearly intended to be
fluctuations over the course of a day. At first sight it would also seem unnecessary, and

9The French adverb is ‘tantôt’. All translations from Lorentz (1916) are ours.
10Although he does not explicitly state he is doing a phase-angle average, Lorentz refers to the need for

the trigonometric functions to involve only linear combinations of the modes’ phase-angles. For a time
average this requirement is irrelevant, while for a phase-angle average it is essential.

11Ehrenfest’s Case I is the uncontroversial fluctuation formula in the energy of the blackbody as a whole,
while his Case IV is Einstein’s fluctuation formula for the subvolume. Neither is explicitly calculated.

16

that a closed-system time average would do just as well. It is instructive to consider why
it would not. When averaging terms from equation (15) with expressions like

cos((ωi − ωj)t+ φi − φj)cos((ωk − ωl)t+ φk − φl) , (16)

phase-angle averages and time averages are not equivalent. Although simple symmetries
where, for example i = k, j = l are easily accounted for, and leave equal terms in the
two approaches, degeneracies where |ωi − ωj | = |ωk − ωl| leave non-zero terms in the time
average (proportional to cos(φi − φj − φk + φl)) that would vanish in the phase-angle
average. While neither Lorentz nor Ehrenfest explicitly refer to this problem, both are
using phase-angle averaging at the point where it becomes an issue.

What of Jordan’s calculation? As the quote from (Jordan 1927a) in Section 3.4 shows,
Jordan certainly describes the fluctuations as a temporal variation. Duncan and Janssen, in
their reconstruction of Jordan’s calculation, note that he uses a time averaging throughout.
This forms the basis of their criticism: they argue that he should have been using an
ensemble averaging instead. Indeed, they perceptively notice the existence of the difference
between phase-angle and time averaging. They call attention to it (footnote 59 on p. 653),
because Jordan uses a time average and does not appear to have noticed the problem of the
degeneracies. (Duncan and Janssen also note that Jordan uses a time average at all other
points of the calculation, where the phase-angle average is equivalent (ibid., footnote 58
on p. 652)). Did Jordan make a fatal error here? Duncan and Janssen think not, as they
believe that the degeneracies (which are expressed in a slightly different but equivalent form
in Jordan’s calculation) can be avoided in more realistic models. It is also possible that
the terms could be neglected: if the phase-angles are assumed to be randomly distributed
and uncorrelated between the different modes, then the resulting sums of the form∑

i,j,k,l

AiAjAkAlcos(φi − φj − φk + φl) (17)

might be expected to be quite small provided there are a large number of modes within
the frequency band. So it may be argued that for a typical configuration, the additional
terms should be negligible. To our knowledge, though, no such argument was presented at
the time.

We fully agree with the diagnosis provided by Duncan and Janssen. For us, however,
Jordan’s technical error in missing the effect of the degeneracy on the time average is less
important than what it reveals about the calculation Jordan was making. At the point
where even Ehrenfest resorts to a phase-angle average, Jordan tellingly persists with a
closed-system time average, characteristic of the Boltzmannian approach.

The upshot of all these calculations is to leave us with the wave fluctuation formula

σj =
< Ej >

2

2δlδω
, (18)

17

containing only the second of the terms in Einstein’s calculation (for the model of the
vibrating string).12 Both Lorentz and Ehrenfest note the paradox that they achieve this
fluctuation formula even in situations where the energy spectrum should be the Planck
blackbody distribution, and therefore should produce the Einstein fluctuation formula.

Here is the point at which Jordan’s matrix mechanics calculation enters. Formally,
Jordan’s proof again follows the structure of his classical wave calculations, in a Boltzman-
nian closed-system framework, but using matrix mechanics produces the Planck formula
for fluctuations. Jordan seems to provide a route to get both terms in Einstein’s fluc-
tuation law, maintaining statistical independence of cells, without introducing a separate
hypothesis about quantisation of energy exchanges.

But a new problem now rears its head: whether the closed-system Boltzmannian ap-
proach can be appropriate for the quantum case. The normal mode of a vibrating string
has a fixed total energy, but is still a dynamic object, indicating the string is moving in
time. In the classical wave model, the superposition of a great many high frequency os-
cillations allows complex interference patterns and travelling wavepackets, all the while
maintaining the fixed energy of the normal modes. But a quantum state with fixed energy
does not seem to have this quality: it is stationary. Without a dynamical change giving a
time-varying picture within each cell, there seems no basis for the time averaging required
by the closed-system Boltzmannian view of thermal fluctuations.

4 Fluctuations and the ‘Statistical Interpretation’

The familiar fact that a stationary quantum state is time-independent (apart from an
irrelevant global phase factor), and that, indeed, so are the reduced states of any of its
subsystems, seems thus to make the Boltzmannian strategy that we have sketched in the
previous section inapplicable to the quantum case. At least from a modern point of view,
there simply are no temporal fluctuations of the quantum state of the subsystem. In
order to calculate a thermal fluctuation, it appears inescapable that one should look at an
ensemble of systems in thermal equilibrium with a heat bath, and Duncan and Janssen
accordingly go on to show that one can adapt Jordan’s calculation to include Gibbsian
ensembles and indeed derive the fluctuation formula in this way.

As already mentioned above, Duncan and Janssen also point out that the notion of a
quantum state is not even present in the Dreimännerarbeit. Indeed, the earliest one can
talk of a ‘quantum state’ entering the work of the Göttingen physicists in a more or less
recognisable form is only with Born’s papers on collision phenomena (Born 1926a,b).13

12It might seem strange that this fluctuation law can be derived without needing to calculate the thermal
equilibrium macrostate. However, it is worth noting that the same is true of the particle fluctuation
calculation in Section 3.3 above.

13Arguably, not even in Born’s work do we have the ‘quantum state’ as understood today. As we shall
briefly sketch below, the ‘statistical interpretation’ went through various further developments before it
became recognisable as the ‘standard’ or ‘orthodox’ interpretation in the hands of von Neumann.

18

On the other hand, it is precisely assuming the modern notion of quantum state that the
above reasoning appears to prevent Jordan from invoking a Boltzmannian strategy. In its
absence, we are left with the choice between seeing Jordan’s calculation as a purely formal
exercise, or else arguing that Jordan had a different way of interpreting the formalism.

It is the purpose of this section to argue precisely that Jordan (or indeed Born, Heisen-
berg and Jordan) had such an interpretation in mind, and in fact one that makes sense of
the claim of having derived thermal fluctuations in a Boltzmannian framework, i.e. tem-
poral fluctuations arising through the dynamics of the system. As already noted, this
requires a notion of a ‘local state’ of a cell undergoing changes in time, even though the
global quantum state is stationary. In order to find this, we shall need to delve into the
development of the ‘statistical interpretation’, both in Born’s own work and in related work
especially by Heisenberg and by Jordan himself.14

4.1 Matrix Mechanics and its Limitations

Let us briefly recall the main tenets of matrix mechanics. The theory is designed to
describe systems that, like in Bohr’s model of the atom, are in one of several possible
stationary states with energies Ei, and in general perform quantum jumps between these
states, absorbing or emitting radiation with frequencies νij related to the energies through
Ritz’s combination principle:

Ei − Ej = hνij . (19)

The basic mathematical objects one considers in the theory are certain two-dimensional
arrays of the form

q =

 q11e
2πiν11t q12e

2πiν12t . . .
q21e

2πiν21t q22e
2πiν22t . . .

...
...

. . .

 , (20)

with qij = q∗ji and thus Hermitian (because of (19)), which are meant to generalise the
classical Fourier series of the form

qne
2πinνt . (21)

Specifically, the position matrix q and the momentum matrix p have to be solutions of the
(classical) equations of motion, under the additional ‘quantum condition’ pq− qp = h/2πi.
Solving the equations yields in particular values for the energies of the stationary states
and the spectral frequencies.

Note that while the indices i label stationary states, there is no mathematical descrip-
tion of the stationary states themselves. The ith row or column of a matrix, for instance,
can be associated with the ith stationary state, but the objects describing physical sys-
tems are the entire two-dimensional matrices, so that the stationary states enter collectively

14For more detailed discussions of the development of the statistical interpretation, see Bacciagaluppi
and Valentini (2009, Chapter 3) and Bacciagaluppi (2008).

19

into the description of physical systems. Thus, while through an appropriate extension of
correspondence arguments one can relate diagonal elements to ‘time averages’ in the cor-
responding stationary state,15 and identify squared amplitudes |qij |2 with transition prob-
abilities,16 the theory does not strictly speaking have the resources to describe a system
as being in a given stationary state, let alone as performing a quantum jump between two
given states. As Born and Heisenberg stated in 1927 at the fifth Solvay conference (Born
and Heisenberg 1927, as quoted in Bacciagaluppi and Valentini 2009, p. 383):

The most noticeable defect of the original matrix mechanics consists in the fact
that at first it appears to give information not about actual phenomena, but
rather only about possible states and processes. [...] it says nothing about when
a given state is present, or when a change is to be expected.

Accordingly, Born made two rather different attempts in 1926 to overcome these perceived
limitations of matrix mechanics.

4.2 The Development of the ‘Statistical Interpretation’

Born’s first attempt, together with Norbert Wiener, was the development of an ‘operator
calculus’ generalising the notion of a matrix in such a way as to enable the treatment of
aperiodic processes (Born and Wiener 1926a,b). The main example treated by Born and
Wiener using this formalism is in fact the free particle. Note that while Born and Wiener’s
operators act on a space of functions, these are not yet identified with ‘states’ of the system.
However, Born and Wiener show that the real part of the ‘column sum’ (the generalisation
of the sum of the column elements of a matrix) of the position operator for the free particle
has the form t

√
2E/m, where E and m are the energy and mass of the particle, and thus

represents a state of ‘inertial motion’ (!).
A few months later, Born adopted instead Schrödinger’s formalism of wave mechanics

to treat the collision of a particle and an atom (Born 1926a,b), both assumed to be initially
in stationary states (i.e. asymptotically for t→ −∞). By solving perturbatively the time-
independent Schrödinger equation, Born managed to derive the final asymptotic state,
which in general is an (entangled) superposition of various stationary states of the atom
and outgoing plane waves. The physical picture Born had in mind was still the same as in
matrix mechanics: one of systems always in stationary states. This led him to interpret the
final wave function as describing a statistical ensemble of systems in different stationary
states, and to interpret the (squared) amplitudes as the probabilities of occurrence of the
various states. Before and after the collision, both the particle and the atom are in a
stationary state, but during the interaction the only thing that can be said is that they

15See also Jordan’s remarks on measuring time averages in the next subsection.
16For an in-depth discussion of transition intensities in matrix mechanics, in fact on how the problem

of intensities turns out to have been a driving concern in the development of the theory, see the beautiful
paper by Blum et al. (this issue).

20

perform a quantum jump, and there may be no anschaulich description of either system.
Since the initial state is a product of given stationary states, the ‘state probabilities’ defined
by Born in terms of the coefficients of the final state are automatically also transition
probabilities for the quantum jumps from the given initial states to the various possible
final states.17 The most complete presentation of the ‘statistical interpretation’ to which
Born was led by this work was presented in his subsequent paper on the adiabatic principle
(Born 1926c).

Schrödinger and Heisenberg were both furious with Born, for obvious but opposite
reasons: the former because Born had taken the formalism of wave mechanics but imposed
on it Heisenberg’s interpretation, the latter because Born had managed to use Schrödinger’s
formalism to calculate transition probabilities from first principles, something that matrix
mechanics had not been able to do.18 Pauli, however, noticed that Born’s calculation could
be translated into the language of matrix mechanics, and suggested to Heisenberg that he
develop that idea. Pauli had realised that one can indeed treat true change also in matrix
mechanics, but, as Born and Heisenberg later put it in their Solvay report (as quoted in
Bacciagaluppi and Valentini 2009, p. 383):

[i]n order to have true processes, as long as one remains in the domain of matrix
mechanics, one must direct one’s attention to a part of the system; this is no
longer closed and enters into interaction with the rest of the system.

This idea was in fact developed independently by both Heisenberg and Jordan, in two
very similar papers (Heisenberg 1927, Jordan 1927b).19 Heisenberg and Jordan consider
two weakly coupled atoms with (at least) one energy difference in common. Because of the
coupling, the energy matrices of the two atoms are no longer diagonal in the energy basis
of the composite system, and thus they are time-dependent (and show a slow ‘exchange
of energy’). The main aim of the two papers is to demonstrate how this result is in fact
equivalent to the picture of (correlated) quantum jumps in the two atoms. Indeed, just
as Born had calculated the transition probabilities for the quantum jumps in terms of the
coefficients of the final wave function, Heisenberg and Jordan now calculate them in terms
of the elements of the transformation matrix between the two energy bases, thus providing
a rigorous calculation of the transition probabilities by purely matrix mechanical means.

17The state of the incoming particle is formally a plane wave, but Born still refers to it as ‘uniform-
rectilinear motion’ (and he always uses ‘state’ for a stationary state and never for the wave function).

18As Born put it in the paper on the adiabatic theorem: ‘[The fundamental ideas of the matrix form of
the theory initiated by Heisenberg] have grown directly out of the natural description of atomic processes
in terms of “quantum jumps” and emphasise the classically-geometrically incomprehensible nature of these
phenomena. It is settled that both forms of the theory arrive at the same results for stationary states; the
question is only how one should treat non-stationary processes. Here, Schrödinger’s formalism turns out to
be substantially more convenient, provided one interprets it in the sense of Heisenberg. I therefore wish to
support a merging of both points of view, in which each fulfils a very particular role’ (Born 1926c, p. 168,
our translation).

19Heisenberg (1927) is cited by Duncan and Janssen, but only in connection with the question of whether
the fluctuations calculation indeed applied to the radiation field or only to a crystal lattice.

21

One of Jordan’s remarks in his paper is very illuminating specifically with regard to
Duncan and Janssen’s complaint that he is calculating only a quantum spread. Indeed, Jor-
dan considers three methods one could use to measure the transition probabilities between
the relevant states (0 and 1) of one of the atoms (say A1). His methods A and C both in-
volve measurements distinguishing between the states 0 and 1 of A1 after the interaction.20

His method B, however, involves measuring ‘in a direct way the average, average square
etc. of quantities that for the isolated A1 are constant over time’ (Jordan 1927b, p. 664, our
translations here and below). He later gives an explicit example of method B, taking the
energy W1 of A1. He claims indeed that the average value of the energy can be measured
directly (‘in principle without inducing quantum jumps, say through weighing’, p. 666,
footnote 2, original emphasis), yielding the result W1(1) · |T (01, 10)|2 +W1(0) · |T (01, 01)|2,
or (p. 666, original emphasis):

in the words of the discontinuous description: energy of state 1 times probability
of this state plus energy of 0 times the corresponding probability. Similarly for
the quadratic fluctuations of the energy, one obtains from the matrix formulas
the same results as from the elementary picture of the discontinuous description.

Thus for Jordan, the quantum spread of the energy has indeed a direct interpretation in
terms of dynamical transitions between the stationary states of the subsystem.

The further development of the ‘statistical interpretation’ is of no direct relevance to
us now, but can be very briefly summarised as follows: Dirac and Jordan independently
developed the ‘transformation theory’, which generalised to arbitrary bases the technique
developed by Heisenberg and Jordan in the two papers just mentioned. In Born and
Heisenberg’s Solvay report, this generalisation is then combined with an explicit discussion
of interference (arguably still deficient in Born’s adiabatic paper) to yield an interpretation
of quantum mechanics in which systems perform transitions between measured values of
arbitrary quantities. As late as Born and Heisenberg’s report (October 1927), the wave
function is still not seen as the ‘state’ of the system, and is possibly merely a mathematical
tool for calculating probabilities (which possibly also explains why they seem to consider
choosing a new wave function after a measurement as unremarkable). The modern notion
of a quantum state as characterising an ensemble of identically prepared systyems in terms
of the associated expectation values for quantum mechanical observables, as well as the
modern form of the collapse postulate, are then introduced by von Neumann in a paper
that Born presented two weeks later at the 11 November session of the Göttingen Academy
of Sciences (von Neumann 1927).21

20Assuming a given state (say 0) before the interaction, measuring whether A1 is in the state 0 or 1 after
the interaction of course tells us the probabilities of the transitions from 0 to 0 and from 0 to 1.

21For details, see again Bacciagaluppi and Valentini (2009, Chap. 3) and Bacciagaluppi (2008). Von
Neumann’s contribution will be analysed in a separate paper.

22

4.3 The Picture of Temporal Fluctuations

What is directly relevant and crucial to our discussion is that, at least by the end of
1926,22 Born, Jordan and Heisenberg are all thinking of quantum systems in interaction as
exchanging quanta of energy as they perform quantum jumps between different stationary
states. And this is true even when the composite of the interacting systems is itself in
a stationary state. This is precisely the picture that is needed in order to make sense of
Jordan’s calculation as referring not to what we now call the quantum spread in the energy
of a segment of the string, but to true temporal fluctuations in the energy of the segment.

Can we assume that this is the picture that they and in particular Jordan had in mind
also one year earlier when they submitted for publication the Dreimännerarbeit? Jordan
does not make any explicit connections between his treatment of quantum jumps in Jordan
(1927b) and his earlier derivation of Einstein’s fluctuation formula. Heisenberg, however,
as we shall see, does make a direct connection between his 1927 paper and the fluctuation
calculation in the Dreimännerarbeit.23

The hesitation one might have in drawing a definite conclusion comes from the appar-
ent disagreements between the three authors as to Jordan’s fluctuations calculation, well
described by Duncan and Janssen, so that e.g. it may appear illegitimate to cite Heisenberg
in support of our interpretation of Jordan. However, the doubts about the validity of Jor-
dan’s calculation appear to have centred on whether the calculation was indeed applicable
to the radiation field, as opposed to e.g. a crystal lattice (Heisenberg to Born, Jordan and
Smekal, 29 October 1926, as quoted by Duncan and Janssen, p. 644):

Our treatment of fluctuation phenomena is undoubtedly applicable to the crys-
tal lattice [...] The question whether this computation of fluctuations can also
be applied to a radiation cavity can, as Mr Smekal emphasises, not be decided
at the moment, as a quantum mechanics of electrodynamical processes has not
been found yet. Because of the formal analogy between the two problems (crys-
tal lattice–cavity) I am personally inclined to believe in this applicability, but
for now this is just a matter of taste.

However, we must distinguish between doubts as to the propriety of quantising the elec-
tromagnetic field and the applicability of Jordan’s procedure to both radiation and the
crystal or string, and doubts about the way one should understand it conceptually. On
this last point there need not have been any disagreement, and also Heisenberg appears
to understand the physical picture behind the calculation as one in which the subvolume
is performing quantum jumps. Indeed, as he emphasises in the same letter, this picture

22Born’s paper on the adiabatic theorem was submitted in October 1926, Heisenberg and Jordan’s papers
on quantum jumps both in November 1926.

23And Jordan connects explicitly their two papers of 1927: ‘A detailed explication of “method B” can be
found in a paper by W. Heisenberg, whose manuscript I got to see after completion of this note’ (Jordan
1927b, p. 666, footnote 3).

23

(that of quantised energy exchanges) is the one that leads automatically to the fluctuation
formula via thermodynamical considerations (i.e. via eq. (2)). The merit of the novel
calculation is to derive it directly,24 thus supporting the idea that matrix mechanics is the
correct theory for describing quantum jumps (ibid., as also quoted in Duncan and Janssen,
p. 646):

For the crystal lattice the quantum-mechanical treatment undoubtedly means
essential progress. This progress is not that one has found the mean square
fluctuation; that one already had earlier and is obvious on the basis of gen-
eral thermodynamical considerations if one introduces quantum jumps. The
progress, in fact, is that quantum mechanics allows for the calculation of these
fluctuations without explicit consideration of quantum jumps, on the basis of
relations between q, q′, etc. This amounts to a strong argument for the claim
that quantum-mechanical matrices are the appropriate means for represent-
ing discontinuities such as quantum jumps (something that does not become
equally clear in the wave-mechanical way of writing things). The calculation of
our Dreimännerarbeit thus provided an element of support for the correctness
of quantum mechanics.

With that in mind, then, here is the smoking gun where Heisenberg explicitly states that
what he is doing in late 1926 is an extension of the fluctuations calculation (reinterpreted
in the sense of a crystal lattice25) from the Dreimännerarbeit (Heisenberg 1927, p. 506, our
translation):

As an example one may finally state how the calculations about fluctuations in
a crystal lattice given by Born, Jordan and the author (loc. cit.) are included in
the present considerations. They are energy fluctuations in a small subvolume
of the crystal. Let the subvolume be separated out of the crystal in the unper-
turbed system. Then in the perturbed system one has resonance with respect
to all eigenvibrations whose frequency is the same for crystal and subvolume
in the unperturbed system. This is approximately the case for all eigenvibra-
tions whose wavelengths are small compared to the linear dimensions of the
small subvolume. Only for such eigenvibrations does the fluctuation problem
thus make sense. From the considerations of Section 1 one can predict without
[explicit] calculation, that the calculation of the mean square fluctuation and
of all higher fluctuation means according to quantum mechanics must yield the
same result as the Bose–Einstein statistics of light quanta. [. . .] For the case
of the mean square fluctuation the calculation is carried out explicitly in the
above cited paper ‘Quantum Mechanics II’ [= the Dreimännerarbeit].

24As Jordan (1927a, p. 642, footnote 2) puts it: ‘completely avoiding all statistical concepts’.
25Note that Heisenberg refers to ‘sound quanta’ as being exchanged between the two resonant atoms of

his model.

24

This is thus arguably the picture that Jordan had in mind: the individual subvolumes
of the blackbody are constantly performing quantum jumps between stationary states,
and his calculation refers to the corresponding temporal fluctuation in the energy of the
subvolume.

5 Conclusion

In this Dreimenschenarbeit we have constructed, and defended, an alternative interpreta-
tion to Duncan and Janssen (2008) of what Jordan was doing in the final section of the
Dreimännerarbeit (Born et al. 1926). We have done so in two ways. First, by demonstrat-
ing that Jordan’s matrix mechanical derivation of Einstein’s (1909) mean energy squared
fluctuation formula fits within a Boltzmannian framework. In this statistical mechanical
picture, we believe it becomes clear why Jordan omits certain proof steps that a Gibbsian
derivation (such as Duncan and Janssen carry out) would require for completeness. Sec-
ond, we have argued that Born, Heisenberg and Jordan’s earliest interpretation of their
new matrix formalism implies a dynamical picture of temporal fluctuations, which is pre-
cisely what is required to underwrite a Boltzmannian reading of Jordan’s derivation of the
blackbody fluctuation formula.

Acknowledgements

The authors would like to thank Jaume Navarro for the kind invitation to contribute to
this special issue, and for stimulating discussions with Michel Janssen as well as Christoph
Lehner, Alex Blum, and the other folks in the quantum group at the MPIWG in Berlin.
We also wish to thank the audiences at the 8th Annual U.K. Integrated HPS Workshop at
Aberdeen and at HQ-4, The Fourth Meeting of the History of Quantum Physics project, in
San Sebastián, where previous versions of this paper were presented. And lastly, we thank
the referees for their helpful comments.

References

Bacciagaluppi, G. (2008). The statistical interpretation according to Born and Heisenberg.
In C. Joas, C. Lehner, and J. Renn (eds.), HQ-1: Conference on the History of Quantum
Physics, volume II, pp. 269–288. Berlin: MPIWG.

Bacciagaluppi, G., and Valentini, A. (2009). Quantum Theory at the Crossroads: Recon-
sidering the 1927 Solvay Conference. Cambridge: Cambridge University Press.

Blum, A. S., Jähnert, M., Lehner, C., and Renn, J. (this issue). Translation as heuris-
tics: Heisenberg’s turn to matrix mechanics. Studies in History and Philosophy of Modern

25

Physics, this issue.

Boltzmann, L. (1877). Über die Beziehung zwischen dem zweiten Hauptsatze der mecha-
nischen Wärmetheorie und der Wahrscheinlichkeitsrechnung, respective den Sätzen über
das Wärmegleichgewicht. Sitzungsberichte der kaiserlichen Akademie der Wissenschaften
[in Wien]. Mathematisch-naturwissenschaftliche Classe 76(3), 373–435.

Born, M. (1926a). Zur Quantenmechanik der Stossvorgänge. Zeitschrift für Physik 37(12),
863–867.

Born, M. (1926b). Quantenmechanik der Stossvorgänge. Zeitschrift für Physik 38(11–12),
803–827.

Born, M. (1926c). Das Adiabatenprinzip in der Quantenmechanik. Zeitschrift für Physik
40(3–4), 167–192.

Born, M., and Heisenberg, W. (1927). Quantenmechanik. AHQP-RDN, document M-0309.
Originally published in a French translation by J.-É. Verschaffelt in H. A. Lorentz (ed.),
Électrons et photons: rapports et discussions du cinquième conseil de physique Solvay.
Paris: Gauthier-Villars (1928), pp. 143–181. Page references to the English translation in
Bacciagaluppi and Valentini (2009), pp. 372–401.

Born, M., Heisenberg, W., and Jordan, P. (1926). Zur Quantenmechanik II. Zeitschrift
für Physik 35(8–9), 557–615. Page references to the English translation in B. L. van der
Waerden (ed.), Sources of Quantum Mechanics. New York: Dover (1968), pp. 321–385.

Born, M., and Wiener, N. (1926a). Eine neue Formulierung der Quantengesetze für peri-
odische und nichtperiodische Vorgänge. Zeitschrift für Physik 36(3), 174–187.

Born, M., and Wiener, N. (1926b). A new formulation of the laws of quantization of peri-
odic and aperiodic phenomena. Journal of Mathematics and Physics M.I.T. 5, 84–98.

Duncan, A., and Janssen, M. (2008). Pascual Jordan’s resolution of the conundrum of the
wave-particle duality of light. Studies in the History and Philosophy of Modern Physics
39, 634–666.

Ehrenfest, P. (1925). Energieschwankungen im Strahlungsfeld oder Kristallgitter bei Su-
perposition quantisierter Eigenschwingungen. Zeitschrift für Physik 34, 362–373. Page
references are to the English translation by E. Crull (2017), which is available at <http:

//philsci-archive.pitt.edu/13003/>.

26

<http://philsci-archive.pitt.edu/13003/>
<http://philsci-archive.pitt.edu/13003/>

Ehrenfest, P., and Ehrenfest, T. (1911). Begriffliche Grundlagen der statistischen Auf-
fassung in der Mechanik. Encyklopädie der mathematischen Wissenschaften IV:2:II(6).
Page references are to the English translation by M. J. Moravcsik, The Conceptual Foun-
dations of the Statistical Approach in Mechanics. New York: Dover (2002).

Einstein, A. (1909). Zum gegenwärtigen Stand des Strahlungsproblems. Physikalische
Zeitschrift 10, 185–193.

Heisenberg, W. (1927). Schwankungserscheinungen und Quantenmechanik. Zeitschrift für
Physik 40(7), 501–506.

Heisenberg, W. (1930). Die physikalischen Prinzipien der Quantentheorie. Leipzig: S.
Hirzel. Page references are to the English translation by C. Eckart and F. C. Hoyt, The
Physical Principles of the Quantum Theory. New York: Dover (1949).

Jordan, P. (1927a). Die Entwicklung der neuen Quantenmechanik. Die Naturwissenschaften
30, 614–623, and 31, 636–649.

Jordan, P. (1927b). Über quantenmechanische Darstellung von Quantensprüngen. Zeitschrift
für Physik 40(9), 661–666.

Lorentz, H. A. (1916). Les théories statistiques en thermodynamique, L. Dunoyer (ed.).
Leipzig and Berlin: Teubner.

von Neumann, J. (1927). Wahrscheinlichkeitstheoretischer Aufbau der Quantenmechanik.
Nachrichten von der Gesellschaft der Wissenschaften zu Göttingen, Mathematisch-Physi-
kalische Klasse, 1927, 245–272.

Ornstein, L. S., and Zernike, F. (1919). Energiewisselingen der zwarte straling en licht-
atomen. Koninklijke Akademie van Wetenschappen te Amsterdam. Vergaderingen der
Wis- en Natuurkundige Afdeeling 23(1), 281–292.

Smekal, A. (1926). Zur Quantenstatistik der Hohlraumstrahlung und ihrer Wechselwir-
kungen mit der Materie. Zeitschrift für Physik 37(4–5), 319–341.

Uffink, J. (2014). Boltzmann’s Work in Statistical Physics. The Stanford Encyclopedia of
Philosophy (Fall 2014 Edition), E. N. Zalta (ed.).
<http://plato.stanford.edu/archives/fall2014/entries/statphys-Boltzmann/>.

27

<http://plato.stanford.edu/archives/fall2014/entries/statphys-Boltzmann/>

	Introduction
	Historical Context
	Statistical Mechanics and Thermal Fluctuations
	The Boltzmannian Framework of 1911
	The Ideal Gas Model
	Averages and Fluctuations
	The Wave Model
	Analogies and Disanalogies between the Gas and Wave Model
	Fluctuations in the Wave Model

	Fluctuations and the `Statistical Interpretation'
	Matrix Mechanics and its Limitations
	The Development of the `Statistical Interpretation'
	The Picture of Temporal Fluctuations

	Conclusion

