JSONRecharge API Document
URL : http://api.mrechargesystem.com/ReCharge/JsonRechargeApi.asmx
Method Name : Recharge

Url : http://api.mrechargesystem.com/ReCharge/JsonRechargeApi.asmx?op=Recharge
Parameters:
· Source = (API) For API Request
· MobileNo = Website Register Mobile No
· circle=circle Code (see the circle list below)
· ServiceName=ServiceName(see the Servicelist below)
· RechargeType= RR/STV/DTH/PP/BP

· RechargeNumber= RechargeMobileNumber/AccountNumber

· Amount=Recharge Amount

· PinNumber=Pinno

· TransId=Client Unique Id

Recharge Parameter Description:
· Mob =this is website Recharge Mobile Number which is used for Authentication.
· Recharge Type = (RR| STV|DTH|PP) Recharge Type for Recharge Request.
· Service Name = Please Send Service full Name of Operators (See APPENDIXI Service Operator Page)
· Recharge Number= please send Recharge mobile No or Digital TV Number.
· Recharge Amount = Please Send Recharge Amount.
· Pin Number = This is website register pin number which is used for authentication.
· Source Please send (API) Keyword Is Source Parameter
· Circle= Please send circle code here (See APPENDIXI Circle Code)
Recharge Type:
· Recharge = RR
· Special Recharge = STV
· Digital T.V. Recharge = DTH
· Postpaid Recharge = PP
[image: image1.png]& = C | localhost1129/ReCharge/JsonRechargeApiasmxof

JsonRechargeApi

Click here for a complete lst of operations.

Recharge
Test
o test the operation using the HTTP POST protocal,cic the ‘Tnvoke” button.
e Value
Mbilenio: [raos2ss02e
Pinvumbers [1234

RechargeType:

ServiceName:

Amount:
Rechargenumber:
Transtd:
irle: |
e
somp 1.1

The following is a sample SOAP 1.1 request and response. The placeholders shown need to be replaced with actual values.

2057 /RaCharse/TronReshasgeiss mme HITZ/11
ComsensTipe: sexs/wm; chassesssce-s
Comsens-iengen: lenger

SoRhecion: heve:/ sempurs ses/Rechaze”

2,07 encoding="uce-22s
Zee < e w3 ox3/2001 /0 Shena-srstane® slns s

sccp:/ /.3 023/ 2001 /AL Schana” mlns:soap="hesp://schenas mxlsosp. oxg/sesp/enzeiope/ ">

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Replay Getting From Recharge Request:
Reply:
When the recharge request successfully submitted then your request is in pending mode This type of reply is coming:
{

"Status":"0",

"TransId":"4971",

"Balance":null,

"ServiceName":null,

"Amount":null,

"MobileNo":null,

"Message":"Your Request have been Processed"

}
When the recharge request directly fail then below reply coming:
{
"Status":"1",
"TransId":"4971",
"Balance":null,
"ServiceName":null,
"Amount":null,
"MobileNo":null,
"Message":"Your Request have been fail"
}
In some Case Its Directly Recharge Success then replay is coming
{

"Status":"2",

"TransId":"4971",

"Balance":null,

"ServiceName":null,

"Amount":null,

"MobileNo":null,

"Message":"Your Request has been Success”

}
Some in fail case, other fail message will also come like
1) Mobile number must not be less than 10 digits

2) Sorry...Invalid Mobile Number Or Pin Number

3) Sorry..!! Your Service is Temporarily Unavailable Contact Your Distributor for Further Assistance.

4) Insufficient balance for this Recharge

5) Invalid Recharge Amount

6) Service Unavailable Gateway Problem.

7) You can't send same Recharge Request for 20 min.

8) You cannot request for recharge because your distributor have no balance.

[image: image7.jpg]

[image: image2.png]C | ® localhost:1129/ReCharge/JsonRechargeApiasmx/Recharge]

{"status™:

'380768.84", "Servicellane™ : "BSNL" , "Amount”: "30”

7405463320, "Message’

:"Your Request have been fail"}

Call Back Url Parameter:(if transaction is in pending we call this url to update on your website)
Please provide the status url for the recharge request to the Recharge Website.
• Transtype = “ s” for success
 “ f” for failure
· Txid = operater tansaction Id
· accounted = Your unique Recharge Id
Sample Response Url Format:
http://www.yourdomain.com/pagename?accountId=2&txid=2323&transtype=s
Status Check Url Parameter with your Recharge Id:
Method Name : StatusCheckByRequestId
Url : http://free.mrechargesystem.com/ReCharge/JsonRechargeApi.asmx?op=StatusCheckByRequestId
You can call the status check URL to get status of requested Unique
Recharge ID, You need to pass the requested Id
· MobileNo=this is website Recharge Mobile Number which is used for Authentication.
· Command= mytxid Is a command Name for check status of recharge unique id
· PinNumber= This is website register pin number which is used for authentication.
· RequestId=YourSystem UniqueId.
· Source please send (API) Keyword Is Source Parameter

Response Coming from check Transaction Status :

Fail
{"Status":"1","OperatorId":"","ServiceName":"Airtel","Amount":"100.00 Rs ","MobileNo":" 1234567890","Message":null}
Success
{"Status":"2","OperatorId":"XXXX","ServiceName":" Airtel ","Amount":"500.00 Rs ","MobileNo":" 1234567890","Message":null}

Pending
{"Status":"0","OperatorId":"XXXX","ServiceName":" Airtel ","Amount":"500.00 Rs ","MobileNo":" 1234567890","Message":null}

[image: image3.png]C | ® localhost:1129/ReCharge/JsonRechargeApi.asmx/StatusCheckByRequestid

{"status’

“OperatorTd”:"","ServiceName™: "BSNL", "Amount™ :"15.00 Rs ", "Hobilello":" 8450149820",“Hessage" :null}

Status Check Url Parameter with Our Transaction Id:
You can call the status check url to get status of our unique Transaction Id,
You need to pass the requested with the url below
Method Name : StatusCheckByRefId
Url : http://free.mrechargesystem.com/ReCharge/JsonRechargeApi.asmx?op=StatusCheckByRefId
· MobileNo=this is website Recharge Mobile Number which is used for Authentication.
· Command= txid Is a command Name for check status of recharge unique id
· PinNumber= This is website register pin number which is used for authentication.
· RefId=our System UniqueId.
· Source please send (API) Keyword Is Source Parameter
Response Coming from check Transaction Status:
Fail
{"Status":"1","OperatorId":"","ServiceName":"Airtel","Amount":"100.00 Rs ","MobileNo":" 1234567890","Message":null}
Success
{"Status":"2","OperatorId":"XXXX","ServiceName":" Airtel ","Amount":"500.00 Rs ","MobileNo":" 1234567890","Message":null}

Pending
{"Status":"0","OperatorId":"XXXX","ServiceName":" Airtel ","Amount":"500.00 Rs ","MobileNo":" 1234567890","Message":null}

APPENDIXI
SERVICE
OPERATOR
Operator
MobileOperators
Airtel
Vodafone
BSNL
Reliance
RelianceCDMA
Aircel
Idea
TataIndicom
Loop
Docomo
VirginCDMA
Virgin
MTNL
MTS
Uninor
Videocon
DTHOperators
TataSky
RelianceDigitalTV
VideoconD2h
AirtelDigitalTV
DishTV
SunDirect

	
	APPENDIXI

	
	CIRCLE CODE

	
	
	

	Operator
	
	Short Name Code

	
	
	

	Andhra Pradesh & Telegana
	
	1

	Assam
	
	2

	Bihar & Jharkhand
	
	3

	Chennai
	
	4

	Delhi
	
	5

	Gujarat & Daman & Diu
	
	6

	Haryana
	
	7

	Himachal Pradesh
	
	8

	Jammu Kashmir
	
	9

	Karnataka
	
	10

	Kerala & Lakshadweep
	
	11

	Kolkata
	
	12

	Madhya Pradesh & Chhattisgarh
	
	13

	Maharashtra & Goa
	
	14

	Mumbai
	
	15

	North East
	
	16

	Odisha
	
	17

	Punjab
	
	18

	Rajasthan
	
	19

	Tamil Nadu
	
	20

	Uttar Pradesh ‐ East
	
	21

	Uttar Pradesh ‐ West & Uttarakhand
	
	22

	West Bengal
	
	23

	Uttaranchal
	
	24

