


# NESTOR

*Installation instructions*


**Swegon**

1


2


2

We reserve the right to alter specifications.


20160310

**Swegon**


### 3 Connection to SMART Link (CHILLER/HEAT PUMP) /AQUA Link


### 4 Connection via internal SMART Link communication interface


## 5 Connection via built-in SMART Link communications interface


## 6 Connection via internal iPro-link communications interface


## 7 Connection via external A2 communications interface (RS485 slave)


Cable adapter  
(TBLZ-64)


A2 (RS485 slave)


## 8 CONNECTION TO ETHERNET

### ETHERNET TCP/IP


## 9 CONNECTION TO 230 V

