

Botón de Pago Tigo Money

1. Overview

La API Botón de Pago Tigo Money es una plataforma que permite a los desarrolladores (merchants) de aplicaciones Web y móviles integrar Tigo Money como medio de pago simple, práctico y seguro, para poder registrar pagos de sus usuarios.

La integración se hace por medio de una API RESTful basado en arquitectura OAuth para autenticación. La plataforma está hosteada en la nube de Apigee, con alta disponibilidad, transaccionalidad y escalabilidad.

Las transacciones con el Botón de Pago Tigo Money se realizan de forma asíncrona: el merchant realiza una solicitud de pago, y debe esperar la respuesta (callback) en un servidor accesible desde Internet.

2. Conectividad y Comunicación

Toda la comunicación tiene lugar sobre el protocolo HTTPS, desde el servidor del merchant al entorno de Tigo Money en Apigee.

Las URIs para la integración son:

- Test
 - Token: <https://securesandbox.tigo.com/v1/oauth/mfs/payments/tokens>
 - Pagos: <https://securesandbox.tigo.com/v2/tigo/mfs/payments/authorizations>
- Producción
 - Token: <https://prod.api.tigo.com/v1/oauth/mfs/payments/tokens>
 - Pagos: <https://prod.api.tigo.com/v2/tigo/mfs/payments/authorizations>

3. Pasos de la integración

- 3.1. Registrarse con el formulario en <https://www.tigo.com.py/empresas/tigo-money/boton-de-pago>
- 3.2. Proveer URL de un logo en formato PNG. Ej. www.ejemplo.com.py/resources/miLogo.png
- 3.3. Creación de credenciales en Apigee (API Key y Secret)
- 3.4. Creación de credenciales de Agente Tigo Money (MSISDN / PIN)
- 3.5. Disponibilizar un servidor en Internet para iniciar y completar (recibir el resultado de) la transacción.

4. Requisitos para obtener credenciales

- 4.1. Para pruebas
 - 4.1.1. Completar formulario web
- 4.2. Para producción
 - 4.2.1. Firma de contrato con Mobile Cash S. A.

5. [Billeteras electrónicas](#)

5.1. Para pruebas

5.1.1. El comercio necesitará dos líneas telefónicas Tigo, en las cuales se habilitarán las billeteras electrónicas para realizar las pruebas.

5.1.1.1. Cuenta Agente: Es la billetera electrónica que se utilizará como cuenta recaudadora del dinero electrónico correspondiente al comercio.

5.1.1.2. Cuenta Suscriptor: Es la billetera electrónica del cliente quien realiza compras a través del Botón de Pagos de Tigo Money, el mismo será utilizado en las pruebas.

5.2. Para producción.

5.2.1. El comercio necesitará una línea telefónica Tigo, en la cual se habilitará la billetera electrónica recaudadora de dinero electrónico del comercio, es la misma cuenta agente del ítem 5.1.1.1.

6. [Arquitectura de la solución](#)

6.1. [Token de sesión](#)

Para cada request (Pago, Reversión, Consulta de estado) se debe solicitar un *token* de acceso mediante el servicio [GenerateAccessToken](#) utilizando el key y secret de la API. El token tiene un periodo de validez limitado, y luego de completado un request el token es invalidado. El proceso se ilustra más adelante.

6.2. [Autorización de Pago](#)

El servicio de Autorización de Pago se basa en un *URI redirect* por medio del cual la autorización y el pago propiamente por parte del usuario Tigo Money son manejados completamente en los servidores de Tigo. Las siguientes secciones ilustran el flujo.

Un pago es autorizado por dos factores: posesión del número de teléfono (verificación OTP), y clave Tigo Money.

6.3. [Verificación OTP](#)

Una vez ingresado un número de cuenta Tigo Money (MSISDN) se envía un SMS al usuario para validar que está en posesión de la línea telefónica asociada a la billetera Tigo Money.

6.4. [Autenticación de Clave](#)

La clave o PIN Tigo Money es un código numérico de 4 dígitos que autoriza las transacciones de billetera electrónica

6.5. [Callback y Redirect URIs](#)

Luego de finalizada la transacción, se notifica el resultado por medio de un callback y se redirige al usuario a un URI definido por el merchant.

7. Flujo de Pago

- 7.1. El suscriptor (cliente Tigo Money) inicia un pago en el sitio web o app del comercio (merchant)
- 7.2. El merchant solicita un token al servidor de pagos de Tigo utilizando sus credenciales (API key y secret).
- 7.3. El merchant solicita el pago utilizando el token y [otros datos necesarios](#) (sección 7.2). Esto devuelve un URI al cual se re-direcciona al usuario.
- 7.4. El servidor de Tigo despliega una pantalla para identificar la línea (MSISDN) del suscriptor.
- 7.5. El suscriptor ingresa el SMS de verificación recibido (OTP)
- 7.6. El servidor de Tigo despliega una pantalla para autorizar la transacción con la clave del suscriptor
- 7.7. El suscriptor ingresa su clave
- 7.8. La transacción se completa y el merchant recibe el resultado en el URL de callback que haya configurado en el request
- 7.9. Se re-dirige al usuario de nuevo al sitio de donde vino por medio del URI de redirección configurado en el request

8. Especificación de API

8.1. Generación de token

Cada operación (pago, reversión, consulta) necesita un token de seguridad adquirido previamente con las credenciales (API key y secret) del comercio. Para ello se hace un request HTTP POST al URL, ej.

<https://secur sandbox.tigo.com/v1/oauth/mfs/payments/tokens>

El token puede usarse sólo una vez, y tiene una validez de 10 minutos.

Atributos de la llamada

URL	<a href="https://<host>/v1/oauth/mfs/payments/tokens">https://<host>/v1/oauth/mfs/payments/tokens
Method	POST
Headers	Content-Type: application/x-www-form-urlencoded Authorization : Basic <Base64(client_id:client_secret)>
Body	grant_type=client_credentials

Parámetros de cabecera

<client_id>	Identificador unico de cliente asignado durante el proceso de registro con Tigo Money
<client_secret>	Password secreto proveído durante el proceso de registro con Tigo Money

Ejemplo:

```
POST /v1/oauth/mfs/payments/tokens HTTP/1.1
```

```
Host: secur sandbox.tigo.com
```

```
Authorization: aHRSQWJubk5HUzgz1NG5QaGhTb2RINmJuVjhmSEd2MXk6YXE2SWNLRUNqR0h4SEtCUg== Basic
```

```
Content-Type: application/x-www-form-urlencoded
```

```
grant_type=client_credentials
```

Response

En caso de éxito

```
HTTP code 200 OK
```

```
{  
  "tokenType": "BearerToken",  
  "accessToken": "Jx67DyjcjQEiHscPURNITnaiGJGv",  
  "issuedAt": "1476309558827",
```

```
 "expiresIn": "599"
  }
```

En caso de error por credenciales inválidas

HTTP code 401 Unauthorized

```
{
  "error": "invalid_client",
  "error_description": "Encoded Client credentials are invalid"
}
```

8.2. Autorización de pago

Request

Para iniciar una autorización de pago se debe enviar un POST incluyendo un objeto JSON según se define a continuación:

URL	https://<host>/v2/tigo/mfs/payments/authorizations	
Method	POST	
Headers	Content-Type	application/json
	Authorization	Bearer<access_token>

Ejemplo de body

```
{
  "MasterMerchant":
  {
 "account": "0986777961",
 "pin": "1234",
 "id": "SuperShop"
  },
  "Subscriber":
  {
 "account": "0981941311",
 "countryCode": "595",
 "country": "PRY",
 "emailId": "johndoe@mail.com"
  },
  "redirectUri": "https://test.api.tigo.com/v1/tigo/diagnostics/callback",
  "callbackUri": "https://test.api.tigo.com/v1/tigo/diagnostics/callback",
  "language": "spa",
  "OriginPayment":
  {
 "amount": "12",
 "currencyCode": "PYG",
 "tax": "0.00",
 "fee": "0.00"
  },
  "exchangeRate": "1",
  "LocalPayment":
  {
 "amount": "12",
```

```

 "currencyCode": "PYG"
  },
  "merchantTransactionId": "1000113"
}

```

Detalle de parámetros

Parámetro	Tipo	Descripción
MasterMerchant		
Account	String	Cuenta de agente
Pin	String	PIN de agente
Id	String	Nombre de agente. Ej. Amazon
Subscriber		
account	String	Número del cliente Tigo Money ej. 0980400400
countryCode	String	Prefijo de país ej. 595
country	String	Código de país (3 letras) ej. PRY
emailId	String	Email del usuario
redirectUri	String	URI para redireccionar al cliente al final de la transacción
callbackUri	String	[opcional] Result callback URI
language	String	Código de lenguaje (3 letras) ej. SPA
OriginPayment		
amount	String	Monto total en moneda del merchant.
currencyCode	String	Código de moneda ej. PYG
tax	String	No implementado. Dejar en 0.
fee	String	No implementado. Dejar en 0.
exchangeRate	String	Tasa de conversión. Dejar en 1.
LocalPayment		
amount	String	Monto a pagar en moneda local del suscriptor Tigo Money
currencyCode	String	Código de moneda local; actualmente sólo PYG
merchantTransactionId	String	Identificador único de transacción para el merchant. Este código no puede repetirse.

Es muy importante que las URIs de callback y redirección coincidan con las configuradas en la cuenta de Apigee. Si no es así, se retornará un error.

El token de acceso será inmediatamente invalidado luego de un pago exitoso o fallido. Se requiere un nuevo token para consultar o revertir la transacción.

Response

Escenario exitoso

```
{
  "merchantTransactionId": "1000113",
  "redirectUrl":
  "https://securesandbox.tigo.com/v2/tigo/mfs/payments/transactions?auth_code=nKa7hy6jgE&country=PRY&merchantId=SuperShop
  &merchantTransactionId=10001101&lang=spa",
  "authCode": "nKa7hy6jgE",
  "creationDateTime": "Wed, 26 Oct 2016 21:53:08 UTC"
}
```

Parameter	Type	Description
merchantTransactionId	String	Identificador único de transacción
redirectUrl	String	URL al cual se debe redirigir al usuario para que ingrese sus credenciales
authCode	String	Código único que autentica al usuario redirigido
creationDateTime	String	Fecha y hora de creación de la transacción

Escenario fallido

Token inválido

```
{
  "error": "invalid_accessToken",
  "error_description": "Invalid accessToken. Please enter valid token."
}
```

Merchant ID repetido

```
{
  "error": "invalid_request",
  "error_code": "merchantTransactionId already exists"
}
```

La lista completa de escenarios y códigos de error se encuentra en el [apéndice](#).

8.3. Callback de status

Luego de que el cliente completa el pago, el status se reporta asíncronamente al callback URI (opcional) si es que fue especificado.

Parámetros

Method	POST
Headers	Content-Type: application/x-www-form-urlencoded
Body	transactionStatus=<transaction status success/fail>& merchantTransactionId =< merchantTransactionId> &mfsTransactionId=<mfsTransactionId >& accessToken =<access_token>&transactionCode=<statusCode>& transactionDescription=<status_ description>

Parameter	Description
transactionStatus	success para una transacción exitosa fail en caso de error
merchantTransactionId	Identificador proveído por el merchant
mfsTransactionId	Id de transacción generado en la plataforma de Tigo Money
accessToken	Token utilizado. Nótese que el mismo es invalidado luego de que la transacción haya concluido, y no puede ser reutilizado.
transactionCode	Código de respuesta según resultado de la transacción. La lista completa de códigos se encuentra en el apéndice .
transactionDescription	Descripción del status del campo anterior

En caso de que la transacción no sea exitosa (*transactionStatus = fail*), el motivo recibido en transactionCode ofrece una causa probable. La lista completa de escenarios de error y respuestas posibles se encuentra en el [apéndice](#).

Luego del callback se emite una directiva HTTP Redirect para redireccionar al cliente

8.4. Redirección del cliente

Independientemente de si hay o no un callbackURI en el request de pago, se reporta el status finalmente a la dirección especificada en el parámetro obligatorio redirectURI

Parameter	Description
transactionStatus	success para una transacción exitosa fail en caso de error
merchantTransactionId	Identificador proveído por el merchant
mfsTransactionId	Id de transacción generado en la plataforma de Tigo Money
transactionCode	Código de respuesta según resultado de la transacción. La lista completa de códigos se encuentra en el apéndice .
transactionDescription	Descripción del status del campo anterior

En caso de que la transacción no sea exitosa (*transactionStatus = fail*), el motivo recibido en *transactionCode* ofrece una causa probable. La lista completa de escenarios de error y respuestas posibles se encuentra en el [apéndice](#).

8.5. Reversión de Pago

Una transacción exitosa puede ser revertida por el merchant, por ejemplo por cancelarse o modificarse el pedido de un cliente, pero en general realidad el motivo de la reversión queda a criterio del comercio.

Al revertirse, la totalidad del monto pagado se debita de la billetera del merchant y vuelve a la del cliente. La única restricción es que la reversión debe tener lugar dentro de los 30 días posteriores a la transacción original.

Para realizar una reversión, es necesario obtener primero un token [según lo indicado en la sección correspondiente](#).

Request

La reversión de la transacción se hace con el método HTTP DELETE:

URL	https://<HOST>/v2/tigo/mfs/payments/transactions/PRY/<mfsTransactionId>/<merchantTransactionId>	
Method	DELETE	
Headers	Content-Type	application/json
	Authorization	Bearer <access_token>

Donde:

HOST: servidor de API en ambiente de Test o Producción

mfsTransactionId: número de transacción en plataforma Tigo Money

merchantTransactionId: número de transacción del merchant

Ejemplo:

<https://api.tigo.com/v2/tigo/mfs/payments/transactions/PRY/151879129/1000114>

En caso de que no se tenga disponible el *mfsTransactionId*, se puede completar ese parámetro con el nombre del comercio, ej.

<https://api.tigo.com/v2/tigo/mfs/payments/transactions/PRY/TodoCompras/1000114>

Response

```
{
  "status": "OK",
  "Transaction": {
```

```

 "merchantTransactionId": "1000104",
 "correlationId": "1000104",
 "mfsTransactionId": "TigoShop",
 "status": "200",
 "message": "Reversion Successful",
 "mfsReverseTransactionId": "108642179"
  }
}

```

8.6. Consulta de transacción

El merchant puede realizar una consulta para verificar el estado de una transacción (success, fail, reverted).

Para realizar una consulta de transacción, es necesario obtener primero un token [según lo indicado en la sección correspondiente](#).

Request

Para consultar el estado de una transacción se utilizar HTTP GET con el mismo URL que para la reversión. La única diferencia es el método HTTP.

URL	https://<HOST>/v2/tigo/mfs/payments/transactions/PRY/<mfsTransactionId>/<merchantTransactionId>	
Method	GET	
Headers	Content-Type	application/json
	Authorization	Bearer <access_token>

Donde:

HOST: servidor de API en ambiente de Test o Produccion

mfsTransactionId: número de transacción en plataforma Tigo Money

merchantTransactionId: número de transacción del merchant

Ejemplo:

<https://api.tigo.com/v2/tigo/mfs/payments/transactions/PRY/151879129/1000115>

En caso de que no se tenga disponible el *mfsTransactionId*, se puede completar ese parámetro con el nombre del comercio, ej.

<https://api.tigo.com/v2/tigo/mfs/payments/transactions/PRY/TodoCompras/1000115>

Response

```
{
```

```

"Transaction": {
  "merchantTransactionId": "1000115",
  "correlationID": "1000115",
  "mfsTransactionId": "108658817",
  "createdOn": "Thu, 27 Oct 2016 21:25:26 UTC",
  "status": "success",
  "completedOn": "Thu, 27 Oct 2016 21:26:16 UTC"
},
"Merchant": {
  "reference": "SuperShop"
},
"Subscriber": {
  "account": "0980471316",
  "countryCode": "595",
  "country": "pry"
},
"redirectUri": "https://test.api.tigo.com/v1/tigo/diagnostics/callback",
"callbackUri": "https://test.api.tigo.com/v1/tigo/diagnostics/callback",
"language": "spa",
"originPayment": {
  "amount": "3",
  "currencyCode": "PYG",
  "tax": "0.00",
  "fee": "0.00"
},
"exchangeRate": "1",
"LocalPayment": {
  "amount": "3",
  "currencyCode": "PYG"
}
}

```

Descripción de los campos

Parameter	#	Type	Description
Transaction			
merchantTransactionId	1	String	Identificador de transacción generado por el merchant
correlationID	0..1	String	Identificador de transacción generado por el merchant
mfsTransactionId	0..1	String	Identificador de transacción generado por la plataforma Tigo Money
createdOn	1	String	Fecha y hora de inicio de la transacción en el formato: Fri, 10 Oct 2014 13:58:25 UTC
status	1	String	success fail initiated reverted
completedOn	1		Fecha y hora de fin de la transacción en el formato: Fri, 10 Oct 2014 13:58:54 UTC
Subscriber			
account	1	String	Cuenta Tigo Money de donde se debitó la operación.
countryCode	1	String	Country code dialing prefix

Parameter	#	Type	Description
country	1	String	Three letter country code
emailId	0..1	String	[optional] Email address
redirectUri	1	String	Redirection URI
callbackUri	0..1	String	callback URI
language	1	String	Código del lenguaje (tres letras)
OriginPayment	1		
amount	1	String	Monto total en moneda del merchant.
currencyCode	1	String	Código de moneda ej. PYG
tax	1	String	No implementado.
fee	1	String	No implementado.
exchangeRate	0..1	String	Tasa de conversión.
LocalPayment	1		
amount	1	String	Monto a pagar en moneda local del suscriptor Tigo Money
currencyCode	1	String	Código de moneda local; actualmente sólo PYG

9. Apéndice

9.1. Tabla de códigos de error

Estos escenarios de error están relacionados a validaciones del request de la [autorización de pago](#).

#	Escenario	Código de error	Mensaje
1	Falta elemento MasterMerchant o faltan parámetros del mismo (account, pin, merchantId)	400 Bad request	{ "error": "invalid_request", "error_description": "Missing required parameter(s) in MasterMerchant" }
2	MasterMerchant.account inválido	400 Bad request	{ "error": "invalid_request", "error_description": "invalid MasterMerchant account" }
3	MasterMerchant.pin inválido	400 Bad request	{ "error": "invalid_request", "error_description": "invalid MasterMerchant Pin" }
4	MasterMerchant.merchantId inválido	400 Bad request	{ "error": "invalid_request", "error_description": "invalid MasterMerchant Id" }
5	Falta elemento Subscriber o faltan parámetros del mismo (account, countryCode, country)	400 Bad request	{ "error": "invalid_request", "error_description": "Missing required parameter(s) in Subscriber" }
6	Subscriber.account inválido (ej. 94502869111111111111111111111111)	400 Bad request	{ "error": "invalid_request", "error_description": "invalid Subscriber account" }
7	Subscriber.countryCode inválido (ej. 50411111111111111111111111111111)	400 Bad request	{ "error": "invalid_request", "error_description": "invalid Subscriber country code" }
8	Subscriber.country inválido (ej. HND11111111111111111111111111111111)	400 Bad request	{ "error": "invalid_request", "error_description": "invalid Subscriber country" }
9	callbackUri, redirectUri faltantes o inválidos	400 Bad request	{ "error": "invalid_request", "error_description": "invalid redirectUri or callbackUri" }
10	Elemento language inválido	400 Bad request	{ "error": "invalid_request", "error_description": "invalid language" }

#	Escenario	Código de error	Mensaje
11	Elemento language faltante	400 Bad request	{ "error": "invalid_request", "error_description": "Missing required parameter language" }
12	Falta elemento OriginPayment o faltan parámetros (amount, currencyCode, tax, fee)	400 Bad request	{ "error": "invalid_request", "error_description": "Missing required parameter(s) in OriginPayment" }
13	JSON inválido en el request	400 Bad request	{ "error": "invalid_request", "error_description": "Invalid JSON content" }
14	OriginPayment.amount inválido	400 Bad request	{ "error": "invalid_request", "error_description": "invalid origin payment amount" }
15	OriginPayment.currencyCode inválido (ej. EURw123www)	400 Bad request	{ "error": "invalid_request", "error_description": "invalid origin payment currency code" }
16	OriginPayment.tax inválido	400 Bad request	{ "error": "invalid_request", "error_description": "invalid origin payment tax" }
17	OriginPayment.fee inválido (ej. 1.00ssssssssssssssssss)	400 Bad request	{ "error": "invalid_request", "error_description": "invalid origin payment fee" }
18	Falta LocalPayment o faltan parámetros (amount, currencyCode)	400 Bad request	{ "error": "invalid_request", "error_description": "Missing required parameter(s) in LocalPayment" }
19	LocalPayment.amount inválido	400 Bad request	{ "error": "invalid_request", "error_description": "invalid local payment amount" }
20	LocalPayment.currencyCode inválido	400 Bad request	{ "error": "invalid_request", "error_description": "Unsupported LocalPayment currencyCode" }
21	Falta elemento merchantTransactionId	400 Bad request	{ "error": "invalid_request", "error_description": "Missing required parameter merchantTransactionId" }

#	Escenario	Código de error	Mensaje
22	merchantTransactionId repetido.	400 Bad request	{ "error": "invalid_request", "error_code": "merchantTransactionId already exists" }
23	Falta parámetro contentType en el request header	415 Unsupported Media Type	{ "error": "invalid_request", "error_description": "Unsupported Media Type" }
24	Falta parámetro accessToken en el request header	400 Bad request	{ "error": "invalid_request", "error_description": "Missing header accessToken" }
25	accessToken inválido o expirado (ej. usado por segunda vez)	401 Unauthorized	{ "error": "invalid_accessToken", "error_description": "Invalid accessToken. Please enter valid token." }
26	En la operación de reversion, si ocurre algun error que no permita procesarla	404 Not found	{ "status": "ERROR", "Transaction": { "merchantTransactionId": "www", "correlationId": "1606575122698782335-2bd90ce1.158474a8c48.2e0b", "mfsTransactionId": "94609426" }, "error": "-41", "error_type": "INFO", "error_description": "No se encontró ninguna transacción para reversar." }
27	Si tratamos de recuperar (GET) una transacción inexistente	404 Not found	{ "error": "invalid_merchantTransactionId", "error_description": "merchantTransactionId could not be found" }
28	En la transacción de pago, si usamos método GET en lugar de POST	405 Method Not Allowed	{ "error": "invalid_request", "error_description": "Method Not Allowed" }
29	En la transacción de pago, si pasamos body vacío	400 Bad request	{ "error": "invalid_request", "error_description": "missing payload" }
30	En la transacción de pago, si usamos protocolo http en lugar de https.	505 HTTP Version Not Supported.	{ "error": "invalid_request", "error_description": "HTTP Version Not Supported" }

9.2. Tabla de respuestas y errores relacionados a la cuenta del usuario Tigo Money

Estos escenarios están relacionado al estado de cuenta del usuario, y a las credenciales utilizadas para validar la transacción. El “código para merchant” viene en el campo **transactionCode** del [callback](#) y el [redirect](#) luego del pago. En todos los casos, el usuario recibe un mensaje explicativo en el portal de pagos.

#	Escenario	Codigo para merchant	Mensaje al usuario
1	Transacción exitosa	purchasepin-2016-0000-S	¡Felicidades! Transacción exitosa
2	Saldo insuficiente	purchasepin-2016-3043-E	Saldo insuficiente en tu cuenta Tigo Money.
3	Límite diario de transacciones alcanzado	purchasepin-2016-3045-E	Has alcanzado el límite de transacciones, trata nuevamente mañana.
4	Monto supera el límite de Tigo Money	purchasepin-2016-3047-E	El monto supera los límites de la billetera.
5	Monto inválido	purchasepin-2016-3051-E	El monto es inválido para esta operación.
6	Error en plataforma Tigo Money	purchasepin-2016-3054-E	Ha ocurrido un error, intenta nuevamente. Si la falla continua llama al *611 para verificar tu cuenta.
7	Cuenta bloqueada	Purchasepin-2016-3055-E	Tu cuenta Tigo Money presenta inconvenientes, llama al *611 para que te ayudemos a verificar.
8	Problemas con la clave, o cuenta incorrecta	purchasepin-2016-3057-E	<i>Varía según escenario (ej. clave incorrecta, estado de cuenta inválido, etc.)</i>
9	Límite mensual de transacciones alcanzado	purchasepin-2016-3058-E	Has alcanzado el límite de transacciones. Llama al *611 para que te ayudemos a verificar.
10	Límite mensual de transacciones alcanzado	purchasepin-2016-3059-E	Has alcanzado el límite de transacciones. Llama al *611 para que te ayudemos a verificar.
11	Error de origen desconocido	purchasepin-2016-3999-E	Ha ocurrido un error, intenta nuevamente. Si la falla continua llama al *611 para verificar tu cuenta.
12	La cuenta del comercio presenta inconvenientes (ej. no está activa)	99033	La cuenta del comercio presenta inconvenientes. Numero de transacción ya está registrado para este comercio. Por favor vuelve a intentar realizar la compra, o comunícate con el comercio.
13	Merchant Id ya utilizado	-7	
14	Monto inválido	PurchaseGatewayComviva-009	El monto es inválido para esta operación.