

A80 H8 Development System

User Manual

Revision History

Version	Author	Date
V1.0	Bill Create	2014-8-12

Copyright Notice

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室
联系电话：0755-86196321/86223982 传真：0755-86196240
Open the Merrii Seize your Success 放眼美睿 把握成功

This manual is copyrighted by Shenzhen Merrii Technology Co.,Ltd, and retain all rights. Any unit and individual cannot extract some or all of this manual unless otherwise agreed by Merrii Technology in writing, offenders will be held liable.

Any update please visit <http://bbs.merrii.com>,we will upload the newest version SDK in time.

Technical Support

If you have any question when you use the A80 H8, you can join our QQ group to discuss technical problems. You can also login our BBS to ask,we will arrange professional R&D engineers to solve your problems.

BBS:<http://bbs.merrii.com>

Technical Support QQ 883722112

Directory

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室
联系电话：0755-86196321/86223982 传真：0755-86196240
Open the Merrii Seize your Success 放眼美睿 把握成功

CHAPTER ONE ENVIRONMENT BUILT	4
1.1 READY FOR DEVELOPMENT ENVIRONMENT	4
1.1.1 HARDWARE RESOURCE	4
1.1.2 SOFTWARE RESOURCE	4
CHAPTER TWO SDK DOWNLOAD/COMPILING&IMAGE CREATING	6
2.1 SDK DOWNLOAD	6
2.2 SDK COMPILING	7
2.2.1 ANDROID OS	7
2.2.2 LINUX OS	9
CHAPTER THREE OS UPGRADING & CARD PRODUCTION/STARTUP	11
3.1 IMAGE UPGRADING	11
3.2 CARD PRODUCTION /CARD STARTUP	12
3.3 METHODS OF ARTIAL UPGRADING.....	13
CHAPTER FOUR HARDWARE INTERFACE	15
4.1 HARDWARE SUMMARY.....	15
4.2 HARDWARE FEATURES.....	16
4.3 INTRODUCTION FOR EXPANSION PIN	16
CHAPTER FIVE CUSTOMIZED DEVELOPMENT	19
5.1 CONFIGURATION FILE.....	19
5.2 ANDROID DEVELOPMENT	19
5.3 LINUX DEVELOPMENT	19
5.4 PROSPECT AND PURPOSE	19

Chapter One Environment Built

This document describes how to build environment and download SDK as well as how to compile/package/debug image.

1.1 Ready for Environment Built

1.1.1 Hardware Resource

- 1) A80 H8 Development System
- 2) 2 pcs PC, one PC(Install Linux)as compiling server, other PC (Install Windows XP) for flashing image.
- 3) Serial line, 5V adapter and USB cable

Picture2.1 serial line & usb2.0 cable

Picture 2.2 usb3.0 line

1.1.2 Software Resource

- 1) Compiling server 1pcs

About the selection of compiling server, higher hardware configuration, Ubuntu12.04/12.10(64 bit)OS is the best, not 32bit, following is the configuration needed:

- a. Install ubuntu-12.04/12.10-desktop-amd64.iso
- b. Online install JDK6.0 & compiling library.

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室

联系电话：0755-86196321/86223982 传真：0755-86196240

Open the Merrii Seize your Success 放眼美睿 把握成功

c.

Online install JDK6.0

```
sudo add-apt-repository "deb http://archive.canonical.com/ lucid partner"  
sudo add-apt-repository ppa:ferramroberto/java  
sudo apt-get update  
sudo apt-get install sun-java6-jdk  
sudo update-alternatives --config java
```

Compiling library

```
sudo apt-get install git-core gnupg flex bison gperf build-essential zip curl zlib1g-dev libc6-dev  
lib32ncurses5-dev ia32-libs \ x11proto-core-dev libx11-dev lib32z1-dev libgl1-mesa-dev  
g++-multilib mingw32 tofrodos python-markdown libxml2-utils
```

2) Compiling tool

The cross-compiler tools we used is arm-linux-gnueabi-gcc-4.6.3(In SDK of tools / toolschain directory

3) Flashing tool

We install phoenixsuit flashing tool with Windows OS to flash image.

4) Others

Suggest that install putty on Windows OS, Network maps to Linux compiling server above-mentioned to compile SDK.

For compilation, need higher configuration machine, virtual machine can choose vmware or virtualbox, other similar to configure the server compiler.

Just to upgrade to ubuntu 11.10, but made a mistake during the compilation of android. The android compilation is right before upgrade system, but the version of gcc, g + + is 4.6.1 after upgrading to ubuntu11.10. And the previous version is 4.4.6. To solve the problem need to change the ubuntu gcc, g + + compiler version by default. There are two ways to change.

Metho ONE:

1. First of all, check your ubuntu which versions of GCC are installed with the command:

```
ls/usr/bin/GCC * -l
```

It Shows:

```
lrwxrwxrwx 1 root root 7 2011-08-14 15:17 /usr/bin/gcc -> gcc-4.6  
-rwxr-xr-x 1 root root 224544 2011-10-06 05:47 /usr/bin/gcc-4.4  
-rwxr-xr-x 1 root root 237072 2011-09-17 17:25 /usr/bin/gcc-4.5  
-rwxr-xr-x 1 root root 302104 2011-09-17 05:43 /usr/bin/gcc-4.6
```

By showing it can be seen that the default installation is gcc- 4.6, now change to gcc - 4.4

Delete the gcc - 4.6 soft connection file/usr/bin/ gcc. (just delete the soft connection)

command: sudo rm/usr/bin/GCC, then build a soft connection, pointing to the gcc - 4.4.

Command: sudo ln -s/usr/bin/GCC - 4.4 /usr/bin/GCC

Ok, now with the command: gcc - v shows as follows:

```
Use built-in specs
target: i686-linux-gnu
Configured to: ../src/configure -v --with-pkgversion='Ubuntu/Linaro 4.4.6-11ubuntu2'
--with-bugurl=file:///usr/share/doc/gcc-4.4/README.Bugs
--enable-languages=c,c++,fortran,objc,obj-c++ --prefix=/usr --program-suffix=-4.4
--enable-shared --enable-linker-build-id --with-system-zlib --libexecdir=/usr/lib
--without-included-gettext --enable-threads=posix --with-gxx-include-dir=/usr/include/c++/4.4
--libdir=/usr/lib --enable-nls --with-sysroot=/ --enable-clocale=gnu --enable-libstdcxx-debug
--enable-objc-gc --enable-targets=all --disable-werror --with-arch-32=i686 --with-tune=generic
--enable-checking=release --build=i686-linux-gnu --host=i686-linux-gnu --target=i686-linux-gnu
Threading model: posix
gcc version 4.4.6 (Ubuntu/Linaro 4.4.6-11ubuntu2)
```

Use same way to change g++ version.

Metho TWO:

2. Change the default gcc and g + + to 4.4 version

```
sudo update-alternatives --remove-all gcc
sudo update-alternatives --install /usr/bin/gcc gcc /usr/bin/gcc-4.4 40
sudo update-alternatives --install /usr/bin/g++ g++ /usr/bin/g++-4.4 40
```

Configure the default gcc and g + +

```
sudo update-alternatives --config gcc
sudo update-alternatives --config g++
```

Chapter Two SDK Download & Image Creating

2.1 Download SDK

Log in <http://bbs.merrii.com> H8 dev kit BBS, register to be an official user, get through the administrator audit, so that you can get all information in download zone "Android/Linux download the SDK source code"

After download android and lichee source code, View the source tree structure, as shown below.

```
tree -L 2
.
├── android
│ ├── abi
│ ├── bionic
│ ├── bootabl | └── build
│ ├── cts
│ ├── dalvik
│ ├── development
│ ├── device
│ ├── external
│ ├── frameworks
│ ├── gdk
│ ├── hardware
│ ├── libcore
│ ├── libnativehelper
│ ├── Makefile
│ ├── ndk
│ ├── packages
│ ├── pdk
│ ├── prebuilt
│ ├── prebuilts
│ ├── sdk
│ └── system
└── lichee
 ├── boot
 ├── buildroot
 ├── build.sh
 ├── linux-3.4
 ├── README
 ├── tools
 └── u-boot
```

2.2 Code Compile

2.2.1 Android OS

- ◆ Compile kernel, execute the following statement in lichee directory.

```
./build.sh
```

The display appears

```
@wits:/disk3/bill/a80/lichee$ ./build.sh
INFO: -----
INFO: build lichee ...
INFO: chip: sun9iw1pl
INFO: platform: android
INFO: kernel: linux-3.4
INFO: board: optimus
INFO: output: out/sun9iw1pl/android/optimus
INFO: -----
INFO: build buildroot ...
external toolchain has been installed
INFO: build buildroot OK.
INFO: build kernel ...
INFO: prepare toolchain ...
Building kernel
```

When the display appears

```
make: Leaving directory `/disk3/bill/a80/lichee/linux-3.4/modules/rogue_km/build/linux/sunxi_android'
Copy modules to target ...
INFO: build kernel OK.
INFO: build rootfs ...
INFO: skip make rootfs for android
INFO: build rootfs OK.
INFO: -----
INFO: build lichee OK.
INFO: -----
```

When indicates “compiling successfully”, if you can’t see this indication when the compiling is finished, then it means compiling is failed.

Notice: Help command for compiling, if you do not know what command you need to input for compiling firmware, you can enter `./build.sh -h` in the lichee directory to get help.

- ◆ Compile android, Execte the sentence in the android directory, get into the environment:

```
source build/envsetup.sh
```

联系电话: 0755-86196321/86223982 传真: 0755-86196240

Open the Merrii Seize your Success 放眼美睿 把握成功

Enter lunch:

lunch

Then the screen shows:

```
Lunch menu... pick a combo:
 1. aosp_arm-eng
 2. aosp_x86-eng
 3. aosp_mips-eng
 4. vbox_x86-eng
 5. aosp_manta-userdebug
 6. mini_armv7a_neon-userdebug
 7. mini_x86-userdebug
 8. mini_mips-userdebug
 9. aosp_hammerhead-userdebug
10. aosp_mako-userdebug
11. aosp_tilapia-userdebug
12. aosp_grouper-userdebug
13. aosp_flo-userdebug
14. aosp_deb-userdebug
15. kylin_hummingbird-eng
16. kylin_perf-eng
17. kylin_perf-user
18. kylin_optimus-eng
19. kylin_pl-eng
20. kylin_pl-user

Which would you like? [aosp_arm-eng] 15
```

Chose which would you like? **15**

Choose your corresponding product with development board: kylin-optimus-eng

Copy kernel and module to device/softwinner/kylin-hummingbird/ in android directory

extract-bsp

Compile android (please make a reasonable choice according to computer configuration)

make -j8

boot.img, recovery.img, system.img will be created in out/target/product/kylin-hummingbird/ directory.

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室

联系电话：0755-86196321/86223982 传真：0755-86196240

Open the Merrii Seize your Success 放眼美睿 把握成功

```
Created filesystem with 1486/49152 inodes and 154978/196008 blocks
chunk 0: type 0 start 0 len 10231818
chunk 1: type 2 start 10231818 len 38854912
chunk 2: type 0 start 12818524 len 1956
Construct patches for 3 chunks...
patch 0 is 202 bytes (of 10231818)
+ '[' 0 -ne 0 -n ]
patch 1 is 2218721 bytes (of 2586706)
patch 2 is 160 bytes (of 1956)
chunk 0: normal ( 0, 10231818) 202
chunk 1: deflate ( 10231818, 5370694) 2218721 (null)
chunk 2: normal ( 15602512, 1200) 160
Install system fs image: out/target/product/kylin-optimus/system.img
out/target/product/kylin-optimus/system.img+out/target/product/kylin-optimus/obj/PACKAGING/recovery_patch_intermediates/recovery_fro
m_boot.p maxsize=822163584 blocksize=4224 total=625963019 reserve=8308608
```

◆ Package

Input pack command in android directory directly.

```
pack
```

If success, red print information indicating that image has created.

```
/disk3/bill/a80/lichee/tools/pack/sun9iw1p1_android_hummingbird.img
```

```
pack finish
```

Chapter 3

System Upgrading And Card Production Start-up

3.1 Image Upgrading

Burn 4.4 firmware package (after package and production) into a small machine, need to use PhoenixSuit software under Windows.

- 1) Choose the image to burn, as shown below:

2) Small machine in shutdown mode, hold the Uboot key, and then connect to the USB cable, PhoenixSuit can find android equipment. Click one key to flash can complete burning. If equipment system making errors, lead to cannot enter the android system, and can't find the burning device, please press U-Boot Bottom under power off circumstances, keep pressing (chose the IMAGE in the Phoenix first) and then insert the MICROUSB line and stop pressing, that is, appear the interface for upgrade. Or short connect the first FLASH welding plate pin 29 and 30 pin and keep pressing, with 5 v3A DC, and then insert the MICROUSB line open hand, upgrade into the interface. and then insert the USB line, complete burning.

3) Click "Yes", format the FLASH, enter the process of upgrading, generally need 2-3 minutes, please don't move USB line during the time.

Above process can also start under the android interface, just click upgrade immediately when you find the device in Windows.

3.2 Card Production /Card Start-up

Card production/card start-up need to use PhoenixCard software. After insert T card for computer recognition disk, open PhoenixCard. exe, as below, in the "access drive" to see their own disk, choose firmware to make card production/card start-up, you can complete card production/card start-up if you click burn.

3.3 Local Upgrading Method

It is time consuming if we just modify a file on the android system, and don't want to compile the whole android system to buffer packaging upgrade again. The more efficient method is pushed the result of the local compile generates to the small machine. If you modify the kernel of a file, you may need to compile the kernel, and then produce boot.img under the android, brush with fast boot tools to small machine again.

※ Enter fastboot mode

- 1) Start the development board, press any key on the serial interface, can enter the u - boot; If can not enter the fastboot, then change `\\lichee\tools\pack\chips\sun9iw1p1\configs\android\default\env.cfg bootdelay=0` to `bootdelay=2` to repack the firmware.
- 2) Enter fastboot command in serial command line, enter fastboot mode;
- 3) Through the PC fastboot tool to burn the firmware package (fastboot is a tool for Windows, you can download online unpack to local, then add fastboot. exe to Windows environment variables) enter the Windows command line: cmd command line mode, and can perform fastboot command at the command line.
- 4) Exit the fastboot mode: `ctl+c`

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室
联系电话：0755-86196321/86223982 传真：0755-86196240
Open the Merrii Seize your Success 放眼美睿 把握成功

Using fastboot Command

Using fastboot command in a Windows command line

Erase partitions:

```
$fastboot erase {partition} , for example
$fastboot erase boot // Erase boot partitions
$fastboot erase system // Erase system partitions
$fastboot erase data // Erase data partitions
```

Burning the specified partition:

```
$fastboot flash {partition} {*.img} , for example
$fastboot flash boot boot.img // flash boot partition burn boot.img
$fastboot flash system system.img // flash system partition burnsystem.img
$fastboot flash data userdata.img
```

※ Local package

Package and generate the **boot.img** which containing **linux kernel** and ram disk under android directory execution. If the kernel need modify, then compile the kernel first, and then perform "**extract-bsp**" under android directory,next,implement the above command can packaging production **boot.img**.

```
$make bootimage
```

In android directory,generate the android system.img package in the out/target/product/kylin-optimus/ directory.
system.img。

```
$make systemimage-nodeps
```

※Debug apk

Modify the application Gallery2, compile and modify pushed to the small machine.

```
$source build/envsetup.sh
$lunch // select kylin-optimus
$cd packages/apps/Gallery2
$mm
```

Execute "mm" command local compile Gallery2 application, generate Gallery.apk.

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室

联系电话：0755-86196321/86223982 传真：0755-86196240

Open the Merrii Seize your Success 放眼美睿 把握成功

As shown below.

Install: out/target/product/kylin-optimus/system/app/Gallery2.apk

Then pushed Gallery2.apk generated under the windos command-line to the small machine under the corresponding directory system/app.

(NOTE: need to install the adb in advance).

In Windows command line: cmd enter command line mode.

```
$adb push Gallery2.apk /system/app/
```

※Debug Android Kernel

After change the kernel related documents,execute the following commands to compile the kernel in the lichee directory.

```
./build.sh -p sun7i_android
```

Execute the following command in the android directory, Generate android system.img in the out/target/product/kylin-optimus/ directory.

```
$source build/envsetup.sh  
$lunch // select kylin-optimus  
$make systemimage-nodeps
```

Through fastboot tools brush to small machine:

- ◎ When restart the development board, can enter the **u - boot** press any key in serial interface;
- ◎ When enter fastboot command in serial interface command line, enter fastboot mode;
- ◎ When entering the Windows command line: cmd enter command line mode, execute fastboot instructions on the command line (already installed fastboot tools in advance), copy system.Img to small machine.

```
$fastboot erase system // Erase the system partition  
$fastboot flash system system.img // flash system partition burn system.img
```

4.1 Hardware Overview

Following is the front view of H8:

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室
联系电话：0755-86196321/86223982 传真：0755-86196240
Open the Merrii Seize your Success 放眼美睿 把握成功

4.1 Hardware Features

Name	Description
CPU	Cortex-A15/A7 PowerVR G6230
PMU	X-Power AXP806+AXP809 smart power management specialist ,accessible to 12Vpower adapter, battery, USB5V power input
DRAM	4*16 Bits DDR3 into 64bit 2048M Bytes DRAM
NAND Flash	Hynix H27UCG8T2BTRBC 8G Bytes MLC 64bit ECC NAND Flash and Emmc Flash. It can act as system's boot device
TF card	Support up to 32G card memory, support card test
WIFI	Wifi BT two-in-one module
Ethernet	10M/100M/1000M IEEE802.3 , use Realtek RTL8211D/E RJ45
USBHost/USBOTG	1 个 USB OTG 3.0 , 2USB Host
Headphone	Support stereo headphone output/line in

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室
 联系电话：0755-86196321/86223982 传真：0755-86196240
 Open the Merrii Seize your Success 放眼美睿 把握成功

HDMI output	HDMI v1.4 , support 4k at the most
EDP output	EDP v1.2output, support 2560*1600@60Hz at the most
VGA output	Support standard VGA output
LTE	3G/4G module/Sim card slot
UART	Provide UART interface, TTL level
Keys	RESET , POWER_ON, U-Boot etc
IR	IR only supports infrared remote control
DC	12V DC IN

4.2 Description of Extended PIN

Support these wiring pin functions: UART0、CAM, GPIO, JTAG

CSI camera output(J11)

Pin	Pin Name	IO type	Pin	Pin Name	IO type
1	VCC-5V		2	D2	
3	VCC-3V		4	D3	
5	CSI-PCLK		6	I2C-SCK	
7	I2C-SDA		8	CSI-VSYNC	
9	CSI-HSYNC		10	CSI-MCLK	
11	D4		12	D5	
13	D6		14	D7	
15	D8		16	D9	
17	D10		18	D11	
19	GND		20	GND	
21	CAM-RESET		22	CAM-STBY	
23	GPIO		24	GND	
25	GND		26	I2C-SCK	
27	UART-RX		28	I2C-SDA	
29	UART-TX		30	SPI-CS0	
31	UART-RTS		32	SPI-CLK	
33	UART-CTS		34	SPI-MOSI	
35	GND		36	SPI-MISO	
37	UART-RX		38	I2C-SCK	
39	UART-TX		40	I2C-SDA	
41	VCC-3V		42	GPIO	

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室

联系电话：0755-86196321/86223982 传真：0755-86196240

Open the Merrii Seize your Success 放眼美睿 把握成功

CON18 MIPI camera signal output

Pin	Pin Name	IO type	Pin	Pin Name	IO type
1	CSI-CLKP		2	CSI-CLKN	
3	GND		4	GND	
5	CSI-D2P		6	CSI-D2N	
7	CSI-D0P		8	CSI-D0N	
9	CSI-D3P		10	CSI-D3N	
11	CSI-D1P		12	CSI-D1N	
13	CSI-MCLK		14	CSI-SCK	
15	CSI-RESET		16	CSI-SDA	
17	CSI-PWDN		18	CSI-ID	
19	VCC-IO-CAM		20	VDD-CAM	
21	AFVCC-CAM		22	AVCC-CAM	

J4 LVD signal output

Pin	Pin Name	IO type	Pin	Pin Name	IO type
1	NC		2	LCDVCC	
3	LCDVCC		4	GND	
5	GND		6	GND	
7	RX00-		8	RX00+	
9	RX01-		10	RX01+	
11	RX02-		12	RX02+	
13	GND		14	GND	
15	RX0C-		16	RX0C+	
17	RX03-		18	RX03+	
19	RXE0-		20	RXE0+	
21	RXE1-		22	RXE1+	
23	RXE2-		24	RXE2+	
25	GND		26	GND	
27	RXEC-		28	RXEC+	
29	RXE3-		30	RXE3+	

CON11 KEY external interface port

Pin	Pin Name	IO type	Pin	Pin Name	IO type
-----	----------	---------	-----	----------	---------

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室

联系电话：0755-86196321/86223982 传真：0755-86196240

Open the Merrii Seize your Success 放眼美睿 把握成功

1	GND		2	LRADC0	
3	UBOOT		4	RESET	
5	POWON				

J6 backlight inverter control port

Pin	Pin Name	IO type	Pin	Pin Name	IO type
1	BL_IN		2	BL_IN	
3	ON/OFF		4	ADJ	
5	GND		6	GND	

J10 CTP touch port

Pin	Pin Name	IO type	Pin	Pin Name	IO type
1	GND		2	VCC_3V	
3	I2C_SDA		4	I2C_SCK	
5	TP_INT		6	TP_WAKEUP	

UART0-DEBUG port

Pin	Pin Name	IO type	Pin	Pin Name	IO type
1	GND		2	VCC	
3	UART0-RX		4	UART0-TX	

UART4

Pin	Pin Name	IO type	Pin	Pin Name	IO type
1	VCC-3.3V		2	UART4-TX	
3	UART4-RX		4	GND	

Chapter 5

System Customization & Development

公司地址：深圳市南山区桂庙路北瑞峰创业中心 1 栋 A 区 3 楼 3043—3048 室

联系电话：0755-86196321/86223982 传真：0755-86196240

Open the Merrii Seize your Success 放眼美睿 把握成功

5.1 H8 Hummingbird System Configuration File

Allwinner Technology develop and customize their own products rapidly for the sake of users' convenience, and offer *sys_config.fex* Configuration file to let users finish customization work quickly according to their own products. For the Android System, the developing *custom file is in* `lichee\tools\pack\chips\sun7i\configs\dragonboard\kylin-hummingbird\sys_config.fex`, and for the Linux System they are in `lichee\tools\pack\chips\sun7i\configs\dragonboard\kylin-optimus\sys_config.fex`, Please refer to the 《A80 *sys_config.fex* Configuration File user manual》

5.2 Android System Development

Develop Android APP need to install JDK under Windows, After configure the environment variables, Unzip eclipse files, configurate ADT can start develop application. android applications more detail about the eclipse development can refer to the tutorials.

5.3 Prospect and Purpose

Due to the expansion interfaces of H8 development system are much more than some other similar products, and it has got global high attention. Thus making it very powerful, rich social environment and market value. the more people participate, the more rapid development, the greater the potential market, followed by the more purposes. Currently, besides the children's education above-mentioned, it also can be used as basic computer, home theater HD player etc. As following:

- Multimedia player
- PlayStation
- IPTV
- Emulation box
- Auto PC

- Car GPS
- smart robot
- Server
- Electronic Album
- remote surveillance
- Home alarm apparatus / automation system

.....

Contact Details

Contact Person: Danielle
Phone:+86-755-86196321-811
Fax:+86-755-86196240
Mobile:13322998873
Q Q:2373876277
Email: hd@merrii.com

Contact Person: Caring
Tel: +86-755-86196321-806
Fax:+86-755-86196240
Mobile: +86-15002062082
skype: caring.lee86
Email: lly@merrii.com