
ITB ADVANCED CONNECTORS

CONNECTING THE FUTURE TOGETHER


Content
1. Micro TCA product types
2. What is micro TCA
3. MCH ςAMC connector
4. ITB AC company information


Abbreviation
PICMG PCI Industrial Computer Manufacturers Group 
ATCA Advanced Telecom Computing System
AMC Advanced Mezzanine Card
MCH Micro Carrier Hub
PCB Printed Circuit Board

Core team
Hans Vereijken Overall project leader
Reniervan de Brandt Internal project leader


MCH Plug Connector

AMC Plug Connector

Hartingcon:card+

Overview Connector types


16211701303000: Plug Connector AMC ext. side 

16231701301000: Plug Connector AMC basic side 

16241701301000: Plug Connector MCH basic side 

16221701303000: Plug Connector MCH ext. side 

16251701301000: Plug Connector Piggyback basic side 

Valid part numbers and types


Advanced MC Plug Connector
The AMC plug is always needed for an MCH module and its always used in the MCH 1 
slot.
The insulator is fitted with holes, the adjacent MCH plugs are mounted ƭƛƪŜ άōǳƛƭŘƛƴƎ 
ōƭƻŎƪǎέ Ǿƛŀ ǇŜƎǎ

MCH Plug Connector
MCH plug is needed when using an additional connectivity MCH 2 and more
A standoff secures the right distance for the slot width between two tongues / 
backplane connectors
Pegs are used to fix the conjunction to the adjacent plug connector


AMC Plug Connector

MCH Plug Connector

Piggy-back Plug Connector 

M
C

H
 1

M
C

H
 2

M
C

H
 3

M
C

H
 4

13.64

7.62 7.62 7.62

(22.86)

Application AMC / MCH Plug Connector


AMC / MCH Plug defines Mating Interface 
Å Precise production: <0.03mm tolerance of the mating tongue height 

(instead of +/-10% PCB thickness)
Å Defined hard gold band plating process
Å Molded smooth chamfer, prevents from wear
Å Shifted chamfers for reduced mating forces. Peak insertion force 

reduced to +/- 40N compared with 70N to 80N for FR4 AMC modules.


Benefits of the MCH Plug system
ÅReduced insertion and extraction forces
ÅLower tolerances on thickness
ÅPlating contact superior above plating PCB
ÅModular system
ÅStable mechanical connection between the different plug modules due to 

massive pegs and a metal alignment pin
ÅEasy to install without special tooling

ÅHigh speed design - 12.5 Gbpsper differential pair are supported for four mating 
tongues

ÅSolder termination with proven reliability
ÅCan be soldered in one process step along with the other components


Benefits of the AMC Plug
ÅAdvancedMCPlug is AMC.0 R2.0 Compliant. Can be used in either MicroTCA

and AdvancedTCA
ÅReduced insertion and extraction forces sophisticated design of the staggered 

chamfers
ÅTakes only 7% of the AMC module real estate
ÅSupport of 200 mating cycles for the AMC module and without much doubt 

even more
ÅEnables the use of PCBs outside of the 1.6mm±10% thickness range
ÅHigh speed design -12.5 Gbpsper differential pair are supported
ÅSolder termination with proven reliability, can be soldered in one process step 

along with the other components
ÅROHS compliant, compatible with lead-free reflow soldering
ÅLow weight


ITB ADVANCED CONNECTORS
LADONKSEWEG1
5281 RN BOXTEL
TEL +31411661299
E-MAIL: AC@ITB.NL
CHAMBER OF COMMERCE 17031505
VAT NR NL0061.32.893.B07


