the infant to exist for longer periods in conditions of lowered oxygen tension.

The three primary methods for maintaining a neutral thermal environment are the use of an incubator, a radiant warmer (Fig. 8-6), and an open bassinet with cotton blankets. A dressed infant under blankets can maintain a certain temperature within a wider range of environmental temperatures; however, the need for closer observation of high-risk infant may require that the infant remain partially unclothed. The incubator should always be pre-warmed before placing an infant in it. The use of **double-walled incubators** significantly improves the infant's ability to maintain a desirable temperature and reduce energy expenditure related to heat regulation. Inside or outside the incubator, head coverings are effective in preventing heat loss. A fabric-insulated or wool cap is more effective than one fashioned from stockinette. The use of a heated gel mattress with radiant heat has been shown to significantly decrease the incidence of radiation heat loss and preserve an adequate neutral thermal environment for the VLBW neonate (Lewis, Sanders, and Brockopp, 2011; Altimier, 2012). An effective means for maintaining the desired range of temperature in the infant is the use of a **manually adjusted** or **automatically controlled (servo-controlled) incubator**. The latter mechanism, when set at the upper and lower limits of the desired circulating air temperature range, adjusts automatically in response to signals from a thermal sensor attached to the abdominal skin. If the infant's temperature drops, the warming device is triggered to increase heat output. The servo control is usually set to a desired skin temperature between 36° and 36.5° C (96.8° and 97.7° F) (Brown and Landers, 2011).