
 Express Checkout for
Payflow Pro
Last updated: October 2009

Express Checkout for Payflow Pro

Document Number: 200042.en_US-200910
© 2009 PayPal, Inc. All rights reserved. PayPal is a registered trademark of PayPal, Inc. The PayPal logo is a trademark of PayPal, Inc. Other
trademarks and brands are the property of their respective owners.
The information in this document belongs to PayPal, Inc. It may not be used, reproduced or disclosed without the written approval of PayPal, Inc.
Copyright © PayPal. All rights reserved. PayPal (Europe) S.à r.l. et Cie., S.C.A., Société en Commandite par Actions. Registered office: 22-24 Boulevard
Royal, L-2449, Luxembourg, R.C.S. Luxembourg B 118 349.
Consumer advisory: The PayPal™ payment service is regarded as a stored value facility under Singapore law. As such, it does not require the approval
of the Monetary Authority of Singapore. You are advised to read the terms and conditions carefully.

Notice of non-liability:
PayPal, Inc. is providing the information in this document to you “AS-IS” with all faults. PayPal, Inc. makes no warranties of any kind (whether express,
implied or statutory) with respect to the information contained herein. PayPal, Inc. assumes no liability for damages (whether direct or indirect), caused
by errors or omissions, or resulting from the use of this document or the information contained in this document or resulting from the application or use
of the product or service described herein. PayPal, Inc. reserves the right to make changes to any information herein without further notice.

 Express Checkout for Payflow
Contents
Preface . 7

Intended Audience . 7

Related Documentation . 7

How to Contact Customer Support. . 7

Document History . 7

Chapter 1 Express Checkout Processing Flow 9

What Is Express Checkout? . 9

How Express Checkout Works. . 9

Express Checkout Flow . 11
Express Checkout ACTION Values . 12
Express Checkout Token . 12

Express Checkout Sale Transaction Example . 12
Set Express Checkout (ACTION=S). 12
Redirecting the Buyer to PayPal . 13
Get Express Checkout Details (ACTION=G) . 14
Redirecting the Buyer to Your Website . 15
Do Express Checkout Payment (ACTION=D) . 15

Other Express Checkout Concepts . 16
Obtaining the Buyer’s Telephone Number During Checkout 16
Eliminating Your Order Review Page . 17
Pending Responses . 17

Chapter 2 Billing Agreements and Reference Transactions 19

About Reference Transactions . 19

About Billing Agreements . 20

About Billing Types. 20

Ways To Obtain a BAID . 20

Obtaining the BAID With Express Checkout Purchase 21
Example of Obtaining the BAID With Express Checkout Purchase 24

Obtaining the BAID Without Express Checkout Purchase 25
Example of Obtaining the BAID Without Express Checkout Purchase 28
 Pro 3

Contents

4

Updating a Billing Agreement . 29
Example of Updating a Billing Agreement . 29

Using Reference Transactions . 30
Reference Transaction Request Passing the BAID 30
Reference Transaction Request Passing the PNREF Value as ORIGID 31

Chapter 3 Express Checkout Transaction Types 33

Honor Period and Authorization Period . 33

Payment Transaction Types . 33

Sale . 34

Authorization . 34

Order . 35

Do Reauthorization. 36

Do Authorization . 37

Delayed Capture . 37
Complete Capture . 38
Partial Capture . 38

Void . 39

Credit. 39

Chapter 4 Transaction Responses 41

Response Parameters . 41

Address Verification Service Responses From PayPal 42

Card Security Code Results . 43
Normalized Results . 43
PayPal Card Security Code Results . 44

PNREF Value . 44
PNREF Format . 44

RESULT Values and RESPMSG Text . 45
RESULT Values for Transaction Declines or Errors 45

Chapter 5 Express Checkout Testing 51

Testing Your Integration Using the Sandbox . 51
Create A Business Account . 51
Create a Payflow Test Account . 52
Link Your Payflow Pro Account to the Sandbox . 52
 Express Checkout for Payflow Pro

 Expres

Contents
Testing Your Integration Using the PayPal Simulator . 53

Appendix A Express Checkout Parameter Reference 55

Connection Parameter Descriptions . 55

User Parameter Descriptions . 56

Express Checkout Parameter Descriptions . 57
Set Express Checkout Request Parameter Descriptions 57
Set Express Checkout Response Parameter Descriptions 63
Get Express Checkout Details Request Parameter Descriptions 64
Get Express Checkout Details Response Parameter Descriptions 64
Do Express Checkout Payment Request Parameter Descriptions 68
Do Express Checkout Payment Response Parameter Descriptions 72

Do Authorization Parameter Descriptions . 74

Do Reauthorization Parameter Descriptions . 75

Void Parameter Descriptions. 75

Credit Parameter Descriptions . 76

Delayed Capture Parameter Descriptions . 77

Billing Agreement Parameter Descriptions. 78
Create Customer Billing Agreement Request Parameters 78
Create Customer Billing Agreement Response Parameters. 79
Update Customer Billing Agreement Request Parameters 79
Update Customer Billing Agreement Response Parameters 80

Reference Transaction Parameter Descriptions . 81
Reference Transaction Request Parameters . 81
Reference Transaction Response Parameters . 85

Appendix B Currency Codes . 87

Appendix C Country Codes . 89

Index . 95
s Checkout for Payflow Pro 5

Contents

6
 Express Checkout for Payflow Pro

 Express Checkout for Payflow
Preface
Intended Audience
This guide assumes that its readers:

Are experienced web or application developers
Have a background in payments services
Are developing payment services applications that are integrating Express Checkout to
process transactions to be sent over the Payflow gateway

Related Documentation
For additional information on Payflow documentation and the Payflow SDK, go to
http://www.paypal.com/developer, select Documentation from the Library tab, and click the
Payflow Pro link.

How to Contact Customer Support
For problems with transaction processing or your connection to the server, contact Customer
Support by opening a ticket on the under Contact Support tab at http://www.paypal.com/mts.

Document History

TABLE 3.1 Document history

Date Description

October 2009 Updated currency codes.
 Pro 7

http://www.paypal.com/developer
http://www.paypal.com/mts

Document History

8

August 2009 Revised and updated.
Added reference transactions and RecurringPayments billing
type.
Revised billing agreements.
Removed PayPal Button Placement.
Added “Eliminating Your Order Review Page” to Chapter 1, “Express
Checkout Processing Flow.”

June 2009 Added SHIPTONAME parameter.

May 2009 Updated to correct for technical inaccuracies.

April 2009 Added creating billing agreements for setting up Recurring Payments
through Express Checkout.
Added order line-item details parameters.
Updated with PHONENUM parameter in Set Express Checkout request.

TABLE 3.1 Document history

Date Description
 Express Checkout for Payflow Pro

 Express Checkout for Payflow

1
 Express Checkout Processing
Flow
This chapter describes Express Checkout processing:
“What Is Express Checkout?” on page 9
“How Express Checkout Works” on page 9
“Express Checkout Flow” on page 11
“Express Checkout Sale Transaction Example” on page 12
“Other Express Checkout Concepts” on page 16

What Is Express Checkout?
Express Checkout is PayPal’s method of payment. It offers your buyers an easy, convenient
checkout experience by letting them use shipping and billing information stored securely at
PayPal to check out, so they don’t have to re-enter it on your website.
Like other Payflow transactions, Express Checkout transaction requests send data as name-
value pair parameters, and include this basic set of required parameters:

Connection parameters
User parameters
Transaction type (TRXTYPE) such as Sale (TRXTYPE=S), Authorization (TRXTYPE=A), or
Order (TRXTYPE=0)
Tender type, which is always PayPal (TENDER=P)

How Express Checkout Works
The figure below summarizes the Express Checkout flow.
 Pro 9

Express Checkout Processing Flow
How Express Checkout Works

1

10
FIGURE 1.1 Express Checkout flow

The figure shows a typical set of web pages representing a merchant’s website. (The web page
layout may differ somewhat from your own web design.) The buyer uses the PayPal logo to
choose PayPal as their method of payment. Express Checkout gives you the flexibility to place
the PayPal logo at two points in the checkout flow:

On your Shopping Cart page at the start of checkout, as shown
On your Payment Methods page with other billing options

The numbered callouts in the figure correspond to the numbered events described below.
 Express Checkout for Payflow Pro

 Expres

Express Checkout Processing Flow
Express Checkout Flow

1

1. On your website, your buyer checks out either by clicking the Check out with PayPal
button from your Shopping Cart page (as shown in the figure layout) or by selecting PayPal
from your Payment Methods page. This buyer action triggers the call to the Set Express
Checkout request.

2. The server responds to the request by returning a token or string value to your website. In
the figure above, the token is represented by an orange “donut.” The token keeps track of
your buyer throughout the checkout process.

3. You direct your buyer to the PayPal site, where they log in, select a funding source, and
confirm contact and shipping information. Express Checkout includes parameters that you
can use to customize the PayPal pages so they match characteristics of your own website.
For example, you can provide your own logo and colors.

4. When your buyer clicks the Continue button, PayPal sends the buyer back to your site at
the return URL you specified in the Set Express Checkout request. The token is appended
to the URL to identify the buyer.

5. Optionally you can send the Get Express Checkout Details request to obtain details about
your buyer such as the buyer’s telephone number and shipping address. You send the token
to identify the buyer. The server returns the requested information.

6. When your buyer clicks the Pay button, you send the Do Express Checkout Payment
request to perform the actual payment transaction.

7. The server returns the transaction result.

Express Checkout Flow
Through a set of name-value pair parameters, you provide Express Checkout transaction data
to the server. The server responds with RESULT and RESPMSG values, along with other
response parameter data about the transaction.
Unlike most Payflow Pro transactions, which consist of a single request call, Express
Checkout is a three-step process where the second step is optional:

1. Set Express Checkout sets up the data about the transaction and controls what is displayed
to the buyer on the PayPal site when the buyer chooses PayPal at checkout.

2. Get Express Checkout Details is an optional request enabling you to obtain information
about the transaction for display on your own website.

3. Do Express Checkout Payment performs the actual money transfer.

This guide refers to this request sequence and the resulting buyer experience as the Express
Checkout flow.
s Checkout for Payflow Pro 11

Express Checkout Processing Flow
Express Checkout Sale Transaction Example

1

12
Express Checkout ACTION Values

To identify each request in the Express Checkout flow, you pass the appropriate ACTION
parameter. The table below shows the value of ACTION for each Express Checkout request.

Express Checkout Token

The TOKEN value returned in the response to Set Express Checkout associates the buyer with
this particular Express Checkout flow. You pass it back to the server in these Express
Checkout requests:

In the HTTP request to redirect the buyer’s browser to the PayPal web site
In the Get Express Checkout Details request to obtain the buyer’s shipping information
In the Do Express Checkout Payment request to carry out the transaction

Express Checkout Sale Transaction Example
This section describes the Express Checkout flow in greater detail using a Sale transaction as
the example. See Appendix A, “Express Checkout Parameter Reference,” for detailed
descriptions of all required and optional Express Checkout transaction parameters.

Set Express Checkout (ACTION=S)
Redirecting the Buyer to PayPal
Get Express Checkout Details (ACTION=G)
Redirecting the Buyer to Your Website
Do Express Checkout Payment (ACTION=D)

Set Express Checkout (ACTION=S)

The Set Express Checkout request passes the transaction details from your website to PayPal
when a buyer chooses to pay with PayPal.
Set Express Checkout requires that you pass data for the following parameters.

ACTION

AMT

TABLE 1.1 ACTION values for Express Checkout

Request ACTION value

Set Express Checkout ACTION=S

Get Express Checkout Details ACTION=G

Do Express Checkout Payment ACTION=D
 Express Checkout for Payflow Pro

 Expres

Express Checkout Processing Flow
Express Checkout Sale Transaction Example

1

RETURNURL

CANCELURL

This is an example Set Express Checkout request for a Sale transaction:
TRXTYPE=S
&ACTION=S
AMT=35.00
&CANCELURL=http://www.order_page.com
&CUSTOM=TRVV14459
&EMAIL=buyer_name@abc.com
&PARTNER=partner
&PWD=password
&RETURNURL=http://www.confirmation_page.com
&TENDER=P
&USER=user
&VENDOR=vendor

NOTE: It is strongly recommended that RETURNURL be the URL of the final review page on
your website where the buyer confirms the order and payment. Likewise, CANCELURL
should be the URL of the original page on your website where the buyer initially chose
to use PayPal.

This is a response to the request:
RESULT=0
&RESPMSG=Approved
&TOKEN=EC-17C76533PL706494P

RESULT and RESPONSE values are returned with all transactions. In a successful response, the
value of RESULT is 0. For details on the set of response parameters generally passed back in
transactions, see Chapter 4, “Transaction Responses.” The TOKEN value returned associates
this buyer with this particular Express Checkout flow.

Redirecting the Buyer to PayPal

After your buyer clicks the PayPal button and you submit the Set Express Checkout request,
you will want to automatically direct your buyer to the PayPal website. The redirect URL for
this is:
https://www.paypal.com/cgi-bin/webscr?cmd=_express-checkout&token=<TOKEN>

TOKEN is the value returned in the Set Express Checkout response.

NOTE: Express Checkout has a variation on this redirect URL (called useraction) that
allows you to bypass the call to Get Express Checkout Details and to change the text of
the button displayed on the PayPal website from “Continue” to “Pay Now.” For more
information, see “Eliminating Your Order Review Page” on page 17.

PayPal recommends that you use the HTTPS response 302 “Object Moved” with your URL as
the value of the Location header in the HTTPS response. Alternately, you can generate a web
page for your buyer that includes a META REFRESH tag in the header. An example is shown
s Checkout for Payflow Pro 13

Express Checkout Processing Flow
Express Checkout Sale Transaction Example

1

14
below. Remember to replace <TOKEN> with the token value that you received in the Set
Express Checkout response.
The following example uses the META REFRESH tag.

<html>
<head>
<META HTTP-EQUIV="Refresh"CONTENT="0;URL=https://www.paypal.com/cgi-

bin/webscr?cmd=_express-checkout&token=<TOKEN>">
</head>

<body>
<!-- Most buyers will see the text below for less than a second. -->
<!-- Some browser types (example, cell phone)do not support META refresh tags. -->

<a href="https://www.paypal.com/cgi-bin/webscr?cmd=_express-
checkout&token=<TOKEN>"Click here if you are not redirected to PayPal within 5
seconds.
</body>
</html>

Get Express Checkout Details (ACTION=G)

The Get Express Checkout Details request enables you to retrieve the buyer’s billing
information, such as the shipping address and email address. If you use Get Express Checkout
Details, you need to pass data for these parameters.

ACTION

TOKEN

The following is an example Get Express Checkout Details request:
TRXTYPE=S
&VENDOR=vendor
&USER=user
&PWD=pwd
&TENDER=P
&PARTNER=partner
&ACTION=G
&TOKEN=EC-17C76533PL706494P

The following is the Get Express Checkout Details response:
 Express Checkout for Payflow Pro

 Expres

Express Checkout Processing Flow
Express Checkout Sale Transaction Example

1

RESULT=0
&RESPMSG=Approved
&AVSADDR=Y
&TOKEN=EC-17C76533PL706494P
&PAYERID=FHY4JXY7CV9PG
&EMAIL=buyer_name@aol.com
&PAYERSTATUS=verified
&FIRSTNAME=J
&LASTNAME=Smith
&CUSTOM=TRVV14459
&BUSINESS=Monroe Creek Regional Interiors
&SHIPTONAME=J Smith
&SHIPTOSTREET=5262 Green Street #8
&SHIPTOCITY=San Jose
&SHIPTOSTATE=CA
&SHIPTOZIP=95148
&SHIPTOCOUNTRY=US

Redirecting the Buyer to Your Website

PayPal redirects the buyer back to your website at the location you specified in the
RETURNURL parameter to Get Express Checkout request. To the URL string, PayPal appends
the TOKEN and PAYERID name-value pairs, as shown below:
http://[RETURNURL]/?token=<TOKEN>&PayerID=<PAYERID>

You need to pass the PAYERID in the Do Express Checkout Payment request.

Do Express Checkout Payment (ACTION=D)

The Do Express Checkout Payment request performs the actual money transfer of the Sale
transaction.
Do Express Checkout Payment request requires that you pass data for these parameters.

ACTION

TOKEN

PAYERID

AMT

The following is an example Do Express Checkout Payment request:
s Checkout for Payflow Pro 15

Express Checkout Processing Flow
Other Express Checkout Concepts

1

16
TRXTYPE=S
&VENDOR=vendor
&USER=user
&PWD=pwd
&TENDER=P
PARTNER=partner
&ACTION=D
&TOKEN=EC-17C76533PL706494P
&PAYERID=FHY4JXY7CV9PG
&AMT=35.00

The following is an example response:
RESULT=0
&PNREF=EFHP0CDBF5C7
&RESPMSG=Approved
&AVSADDR=Y
&TOKEN=EC-17C76533PL706494P
&PAYERID=FHY4JXY7CV9PG
&PPREF=2P599077L3553652G
&PAYMENTTYPE=instantonly

The response returns a 12-character PNREF (Payflow Transaction ID) that is used to identify
this transaction in PayPal reports.

Other Express Checkout Concepts
The following topics are related to processing Express Checkout transactions.

“Obtaining the Buyer’s Telephone Number During Checkout” on page 16
“Pending Responses” on page 17
“Eliminating Your Order Review Page” on page 17

Obtaining the Buyer’s Telephone Number During Checkout

You have three options regarding the buyer’s contact telephone number. You can choose to:
Not request the contact telephone number (default)
Request the contact telephone number as an optional field
Require that the buyer enter their contact telephone number to proceed.

If you choose to require the buyer provide a telephone number, a telephone number displays in
the Contact Information on the PayPal Review page during checkout. Help text tells the buyer
how to change the number displayed to their own number.
To choose one of the three preceding options:

1. Log in to your PayPal account.
 Express Checkout for Payflow Pro

 Expres

Express Checkout Processing Flow
Other Express Checkout Concepts

1

2. From the Profile tab, click Website Payments Preferences.

3. Choose from the three options for handling the contact telephone number at the bottom of
the page.

Eliminating Your Order Review Page

You can make checkout appear to complete on the PayPal website rather than on your own
and, therefore, eliminate the need for an Order Review page on your site. (Of course, when the
buyer returns from PayPal, you still call the Do Express Checkout Payment request to
complete the transaction.) In this situation, you would want the button text on the PayPal
Review page to appear as “Pay Now” rather than “Continue.”
You control the button text through the value of the useraction variable. You set this
variable on the PayPal URL to which you redirect the buyer after calling Set Express
Checkout.

NOTE: As a best practice, you should incorporate the “Pay Now” button text in the Express
Checkout flow that redirects the buyer to PayPal from your shopping cart at the start of
checkout.

Values and resulting button text are described below:
If you do not set useraction or you set useraction to continue, PayPal displays the
button text “Continue.”
If you set useraction to commit, PayPal displays the button text “Pay Now.”

To display the “Pay Now” button text, for example, append &useraction=commit to the
redirect URL string as shown below where tokenvalue is the token value returned in the Set
Express Checkout response.
"https://www.paypal.com/cgi-bin/webscr?cmd=_express-
checkout&token=tokenvalue&useraction=commit"

Pending Responses

If the Do Express Checkout Payment PENDINGREASON response is a value other than none or
completed, the payment is pending. Typically, this means the buyer has paid with an eCheck.
In such a case, funds are not guaranteed, and you should not ship or deliver items or services
until the payment has successfully completed.

NOTE: PayPal recommends that you block eChecks as a payment method in your PayPal
account profile if you are unable to handle pending state payments.

To find out the status of a pending payment, you can:
Submit an Inquiry transaction.
Check the status from the PayPal User Interface. See PayPal online help for details.
s Checkout for Payflow Pro 17

Express Checkout Processing Flow
Other Express Checkout Concepts

1

18
 Express Checkout for Payflow Pro

2

 Express Checkout for Payflow
Billing Agreements and
Reference Transactions
This chapter describes how you can automatically bill a buyer’s PayPal account based on
buyer information you obtained in a previous transaction. To perform this type of transaction
you first must obtain a billing agreement between you and the buyer.

“About Reference Transactions” on page 19
“About Billing Agreements” on page 20
“Ways To Obtain a BAID” on page 20
“Obtaining the BAID With Express Checkout Purchase” on page 21
“Obtaining the BAID Without Express Checkout Purchase” on page 25
“Updating a Billing Agreement” on page 29
“Using Reference Transactions” on page 30

IMPORTANT: You must be enabled by PayPal to use reference transactions. Contact
PayPal for details.

About Reference Transactions
A reference transaction takes existing billing information already gathered from a previously
authorized transaction and reuses it to charge the buyer in a subsequent transaction.
Before you can use a reference transaction, you must set up a billing agreement with the buyer.
(See About Billing Agreements.) When you obtain the billing agreement, you can withdraw
funds from the buyer’s PayPal account without manual intervention using a reference
transaction. You can only use reference transactions with Authorization or Sale transactions
(TRXTYPE is A or S).
To enable line-item support in reference transactions, which includes the parameters below,
you must contact Merchant Technical Support at http://www.paypal.com/mts:

L_NAMEn
L_DESCn
L_COSTn
L_TAXAMTn
L_QTYn
 Pro 19

http://www.paypal.com/mts

Billing Agreements and Reference Transactions
About Billing Agreements

2

20
About Billing Agreements
A billing agreement allows PayPal to withdraw funds from the buyer’s PayPal account
without requiring the buyer to log in to PayPal. Billing agreements are maintained by PayPal.
You must establish a billing agreement with a buyer if, for example, you and the buyer agree
that you will bill that buyer on a regularly scheduled basis such as monthly for a magazine
subscription. Before a billing agreement can take effect, the buyer must log in to PayPal once
to consent to it. With buyer consent, PayPal creates a billing agreement ID (BAID) to
represent the agreement. You pass the BAID in subsequent requests to bill the buyer. PayPal
withdraws funds without requiring the buyer to log in. A billing agreement is good until you or
the buyer cancels it.
A buyer may have multiple magazine subscriptions, each with a separate billing agreement. In
such cases, be sure to associate each transaction with the correct billing agreement.

About Billing Types
To specify how the buyer will be billed, you set the billing type in the call to Set Express
Checkout. Table 2.1describes the values of this parameter:

Ways To Obtain a BAID
You can obtain a BAID whether or not the buyer logs in to PayPal to make a purchase. The
following sections describe how.

TABLE 2.1 Billing type values

Value Description

MerchantInitiatedBilling Use to obtain a BAID in the Express Checkout flow. To initiate
billing the buyer one or more times, call Do Express Checkout
Payment outside the Express Checkout flow and pass the BAID
to bill the buyer.

RecurringBilling Use to obtain a BAID for creating a recurring billing profile to
bill the buyer on a recurring basis. See the Payflow Pro
Recurring Billing Service User’s Guide for details on using the
BAID to create a recurring billing profile.

RecurringPayments Use to obtain a TOKEN for creating a recurring payments profile
to bill the buyer on a recurring basis.

NOTE: This billing type does not create a BAID. See Website
Payments Pro Payflow Edition - Recurring Payments
Developer’s Guide for details on using this billing type
value to create a Recurring Payments profile.
 Express Checkout for Payflow Pro

 Expres

Billing Agreements and Reference Transactions
Obtaining the BAID With Express Checkout Purchase

2

When the buyer is making a purchase
Say that you have implemented Express Checkout on your website. The buyer logs in to
purchase an item of merchandise and chooses PayPal to pay for it. In the normal Express
Checkout flow, the buyer is then redirected to PayPal to log in to verify their billing
information. If the buyer approves payment on the PayPal Review page, you receive the
billing agreement as part of the transaction.You can use that billing agreement later to bill the
buyer a set amount on a recurring basis, such as once-a-month, for future purchases. The buyer
doesn’t need to log into PayPal each time to make a payment.

When the buyer is not making a purchase
Typically, the buyer chooses a billing agreement without making a purchase when they
subscribe for merchandise they will pay for on a recurring schedule. If, for example, the buyer
logs in to your website to order a magazine subscription, you set up an agreement to bill the
buyer on a scheduled basis—say, once a month. In the billing agreement flow without
purchase, the buyer is redirected to PayPal to log in. On the PayPal site, they consent to the
billing agreement. Next month, when you send the buyer the first magazine issue, the billing
agreement authorizes you to start charging the buyer’s PayPal account on the agreed upon
recurring basis without having the buyer log in to PayPal.
The following pages describe ways to obtain a BAID:

“Obtaining the BAID With Express Checkout Purchase” on page 21
“Obtaining the BAID Without Express Checkout Purchase” on page 25

Obtaining the BAID With Express Checkout Purchase
To set up the billing agreement and obtain the BAID when the buyer makes an Express
Checkout purchase from your website, you need only provide additional parameters and
values in the Express Checkout calls. Figure 2.1 summarizes the flow.
s Checkout for Payflow Pro 21

Billing Agreements and Reference Transactions
Obtaining the BAID With Express Checkout Purchase

2

22
FIGURE 2.1 Obtaining the BAID with Express Checkout purchase

The message flow consists of the following comments, which correspond to the circled
numbers in Figure 2.1. The comments pertain specifically to setting up a billing agreement and
obtaining a BAID.

1. When the buyer chooses to set up a billing agreement, call the Set Express Checkout
request (ACTION=S) and pass the following information about the agreement:

– The billing type (required)
– A description of the goods or services associated with the agreement (optional)
– The type of PayPal payment you require (optional)
– A string for your use in any way (optional)

2. PayPal returns a TOKEN that you use in subsequent steps.

3. After the buyer clicks the PayPal button and you submit the Set Express Checkout request,
you will want to automatically direct your buyer to the PayPal website to log in or set up a
 Express Checkout for Payflow Pro

 Expres

Billing Agreements and Reference Transactions
Obtaining the BAID With Express Checkout Purchase

2

PayPal account. The redirect URL for this is shown below. TOKEN is the value returned in
the Set Express Checkout response.

https://www.paypal.com/cgi-bin/webscr?cmd=_express-
checkout&token=<TOKEN>

When the buyer logs in, the buyer is presented with a PayPal Review page, such as the
example page shown in Figure 2.2.

FIGURE 2.2 PayPal Review page

4. PayPal redirects the buyer’s browser to your return page.

5. Call the Get Express Checkout Details request (ACTION=G) to obtain information about the
buyer and the buyer’s checkout status. PayPal returns checkout details, including whether
the billing agreement was accepted.

6. Call the Do Express Checkout Payment request (ACTION=D) to complete the purchase.

7. PayPal returns information about the purchase. If the required billing agreement
information was passed, PayPal returns a BAID. Save the BAID to implement Payflow
reference transactions.
s Checkout for Payflow Pro 23

Billing Agreements and Reference Transactions
Obtaining the BAID With Express Checkout Purchase

2

24
Example of Obtaining the BAID With Express Checkout Purchase

This section provides an example of Express Checkout Authorization request and response
name-value pair strings, illustrating the billing agreement parameters. Billing agreement
parameters are shown in boldface.

Set Express Checkout Request (ACTION=S)

The following is an example of a Set Express Checkout request:
PARTNER=partner
&VENDOR=vendor
&PWD=password
&USER=user
&TRXTYPE=A
&ACTION=S
&TENDER=P
&RETURNURL=http://return.com
&CANCELURL=http://cancel.com&AMT=10.00
&BA_DESC=purchase Time Magazine
&BILLINGTYPE=MerchantInitiatedBilling
&BA_CUSTOM=add magazine subscription
&PAYMENTTYPE=any

Set Express Checkout Response
RESULT=0
&RESPMSG=Approved
&CORRELATIONID=ec093d08c9f39
&TOKEN=EC-36X58962RS656712N

Get Express Checkout Details Request (ACTION=G)

The following request contains no new parameters:
PARTNER=partner
&VENDOR=vendor
&PWD=password
&USER=user
&TRXTYPE=A
&ACTION=G
&TENDER=P
&TOKEN=EC-36X58962RS656712N
 Express Checkout for Payflow Pro

 Expres

Billing Agreements and Reference Transactions
Obtaining the BAID Without Express Checkout Purchase

2

Get Express Checkout Details Response
RESULT=0
&RESPMSG=Approved
&TOKEN=EC-F3BQJQG7UGVDL754
&CORRELATIONID=9c3706997455e
&EMAIL=jsmith@paypal.com
&PAYERSTATUS=verified
&FIRSTNAME=Joe
&LASTNAME=Smith
&SHIPTONAME=Joe Smith
&SHIPTOSTREET=111 Main St
&SHIPTOCITY=San Jose
&SHIPTOSTATE=CA
&SHIPTOZIP=95100
&SHIPTOCOUNTRY=US

Do Express Checkout Payment Request (ACTION=D)
PARTNER=partner
&VENDOR=vendor
&PWD=password
&USER=user
&TRXTYPE=A
&ACTION=D
&TENDER=P
&AMT=10.00
&TOKEN=EC-36X58962RS656712N
&PAYERID=J5MSNK7FP5KA8

Do Express Checkout Payment Response

The response returns the BAID:
RESULT=0
&PNREF=E24P0A03B013
&RESPMSG=Approved
&TOKEN=EC-11X52562RT656789N
&PPREF=44000000000180903
&CORRELATIONID=3a3204997455r
&BAID=B-12345678901234567
&PAYMENTTYPE=any
&PENDINGREASON=authorization

Obtaining the BAID Without Express Checkout Purchase
To set up the billing agreement and obtain the BAID without the buyer making an Express
Checkout purchase from your website, you add one new request to create the billing
agreement to your current Express Checkout integration. Figure 2.3 summarizes the flow.
s Checkout for Payflow Pro 25

Billing Agreements and Reference Transactions
Obtaining the BAID Without Express Checkout Purchase

2

26
FIGURE 2.3 Obtaining the BAID without Express Checkout purchase

The message flow consists of the following comments, which correspond to the circled
numbers in Figure 2.1. The comments pertain specifically to setting up a billing agreement and
obtaining a BAID.

1. When the buyer chooses to set up a billing agreement, call the Set Express Checkout
request (ACTION=S) and pass information about the agreement:

– The billing type (required)
– A description of the goods or services associated with the agreement (optional)
– The type of PayPal payment you require (optional)
– A string for your use in any way (optional)

NOTE: Even though the buyer is not making a purchase in this flow, provide a value for AMT,
for example, AMT=0.00.

2. PayPal returns a TOKEN that you use in subsequent steps.
 Express Checkout for Payflow Pro

 Expres

Billing Agreements and Reference Transactions
Obtaining the BAID Without Express Checkout Purchase

2

3. Redirect the buyer’s browser to PayPal to allow the buyer to log in to PayPal or set up a
PayPal account. After the buyer clicks the PayPal button and you submit the Set Express
Checkout request, you will want to automatically direct your buyer to the PayPal website.
The redirect URL for this is shown below. TOKEN is the value returned in the Set Express
Checkout response.

https://www.paypal.com/cgi-bin/webscr?cmd=_express-
checkout&token=<TOKEN>

The buyer is presented with a PayPal Review page, such as the example page shown in
Figure 2.4. The buyer must click Agree and Continue for steps 5 through 8 below to
occur.

FIGURE 2.4 PayPal Review page

4. PayPal redirects the buyer’s browser to your return page.

5. Call the Get Express Checkout Details request (ACTION=G) to obtain information about the
buyer. PayPal returns the buyer information, including whether the billing agreement was
accepted.

6. Call the Create buyer Billing Agreement request (ACTION=X) to obtain the BAID.

7. PayPal returns a BAID. Save the BAID to implement Payflow reference transactions.
s Checkout for Payflow Pro 27

Billing Agreements and Reference Transactions
Obtaining the BAID Without Express Checkout Purchase

2

28
Example of Obtaining the BAID Without Express Checkout Purchase

This section provides an example of obtaining the BAID. The billing agreement parameters
(and AMT, which must be 0) are shown in boldface.

Set Express Checkout Request (ACTION=S)

The following is an example of a Set Express Checkout request that passes billing agreement
parameters:

IMPORTANT: Even though no payment is sent, the value of TRXTYPE must be A in the
request strings.

PARTNER=partner
&VENDOR=vendor
&PWD=password
&USER=user
&TRXTYPE=A
&ACTION=S
&TENDER=P
&RETURNURL=http://return.com
&CANCELURL=http://cancel.com
&AMT=0.00
&BA_DESC=purchase Time magazine
&BILLINGTYPE=MerchantInitiatedBilling
&PAYMENTTYPE=any
&BA_CUSTOM=magazine subscription

Set Express Checkout Response
RESULT=0
&RESPMSG=Approved
&TOKEN=EC-36X58962RS656712N
&CORRELATIONID=a398b1f35ebfa

Create Customer Billing Agreement Request (ACTION=X)

The Create Customer Billing Agreement request passes the TOKEN returned in the Set Express
Checkout response:
PARTNER=partner
&VENDOR=vendor
&PWD=password
&USER=user
&TRXTYPE=A
&ACTION=X
&TENDER=P
&TOKEN=EC-36X58962RS656712N

Create Customer Billing Agreement Response

The response returns the BAID:
 Express Checkout for Payflow Pro

 Expres

Billing Agreements and Reference Transactions
Updating a Billing Agreement

2

RESULT=0
&PNREF=E24P0A03B013
&RESPMSG=Approved
&TOKEN=EC-36X58962RS656712N
&PPREF=44000000000180903
&CORRELATIONID=3a3204997455r
&BAID=B-12345678901234567

Updating a Billing Agreement
You can use the Update Billing Agreement request to cancel the billing agreement or update
the billing agreement description.
Some points to note:

Do not pass TRXTYPE with this transaction.
BAID is the only required parameter (ACTION=U).
The only value you can pass for BA_STATUS is cancel to change the billing agreement
status.
You can change the billing agreement description by entering a different string value for
BA_DESC.
The response does not return a PNREF.

PayPal responds with the BAID and other information about the buyer whose agreement was
updated.
Although a buyer can log in to PayPal to manage agreements, the Update Billing Agreement
request enables the buyer to cancel an agreement from your website without logging in to
PayPal. You can provide your own page for maintaining agreements with the buyer.

Example of Updating a Billing Agreement

The following is an example of updating a billing agreement description. Billing agreement
parameters are shown in boldface:

Request
PARTNER=partner
&VENDOR=vendor
&PWD=password
&TENDER=P
&USER=user
&ACTION=U
&BA_DESC=Description
&BAID=B-92K90916NV400134C
&BA_STATUS=cancel
s Checkout for Payflow Pro 29

Billing Agreements and Reference Transactions
Using Reference Transactions

2

30
Response
RESULT=0
&RESPMSG=Approved
&PPREF=68W3371331353001F
&CORRELATIONID=6d348905b0d59
&BAID=B-92K90916NV400134C

Using Reference Transactions
This section provides examples of reference transactions that bill PayPal accounts. The
examples illustrate two parameter options. In the reference transaction request, you can pass
either of the following name-value pair parameters returned in either the response to Create
Customer Billing Agreement (ACTION=X) or the response to Do Express Checkout Payment
(ACTION=D):

PNREF passed as value of ORIGID
BAID

The examples below are based on Do Express Checkout Payment (ACTION=D) and illustrate
passing the ORIGID and the BAID. The reference transaction request does not pass the Express
Checkout TOKEN or PAYERID as described in “Express Checkout Processing Flow”
on page 9.

Reference Transaction Request Passing the BAID
Request
PARTNER=partner
&VENDOR=vendor
&PWD=password
&USER=user
&TRXTYPE=A
&ACTION=D
&TENDER=P
&AMT=1&BAID=B-12345678901234567

Response
RESULT=0
&PNREF=E24P0A03B014
&RESPMSG=Approved
&PPREF=44000000000180905
&CORRELATIONID=dr093d08c9f01
&FEEAMT=0.33
&BAID=B-12345678901234567
&PAYMENTTYPE=instant
&PENDINGREASON=authorization
 Express Checkout for Payflow Pro

 Expres

Billing Agreements and Reference Transactions
Using Reference Transactions

2

Reference Transaction Request Passing the PNREF Value as ORIGID
Request

In this example, the BAID is not required because the ORIGID is being passed:
PARTNER=partner
&VENDOR=vendor
&PWD=password
&USER=user
&TRXTYPE=A
&ACTION=D
&TENDER=P
&AMT=1
&ORIGID=E24P0A03B013

Response
RESULT=0
&PNREF=E24P0A03B015
&RESPMSG=Approved
&PPREF=44000000000180907
&CORRELATIONID=dr093d08c9f01
&BAID=B-12345678901234567
&PAYMENTTYPE=instant
&PENDINGREASON=authorization
s Checkout for Payflow Pro 31

Billing Agreements and Reference Transactions
Using Reference Transactions

2

32
 Express Checkout for Payflow Pro

 Express Checkout for Payflow

3
 Express Checkout Transaction
Types
The Payflow gateway supports transaction types (TRXTYPE) for obtaining payment during the
Express Checkout flow as well as for managing the capture of payments after the Express
Checkout flow.

Honor Period and Authorization Period
Payment Transaction Types
Sale
Authorization
Order
Do Reauthorization
Do Authorization

Delayed Capture
Void
Credit

Honor Period and Authorization Period
Your business may not be able to provide immediate fulfillment of a product or service. An
item, for example, may not be immediately available to ship because it is temporarily out of
stock. Under these circumstances, you can have the buyer approve of placing a 29-day hold or
authorization period on their balance for the amount of the authorization to ensure funds are
available for capture.
After a successful authorization, PayPal honors the authorized funds for a three-day honor
period. You can extend the honor period once with a Do Reauthorization or multiple times
with a Do Authorization.

Payment Transaction Types
During the Express Checkout flow, the following transaction types are supported:

Sale (TRXTYPE=S)
Authorization (TRXTYPE=A)
Order (TRXTYPE=O)
 Pro 33

Express Checkout Transaction Types
Sale

3

34
After the Express Checkout flow, you can manage the capture of payment using the following
transaction types:

Do Reauthorization (TRXTYPE=A)
Do Authorization (TRXTYPE=A)
Delayed Capture (TRXTYPE=D)
Void (TRXTYPE=V)
Credit (TRXTYPE=C)

Sale
A Sale transaction charges the specified amount against the account, and marks the transaction
for immediate fund transfer.
Use a Sale transaction when you can fulfill an order immediately and you know the final
amount of the payment at the time you send the Do Express Checkout Payment Details
request. A Sale is appropriate, for example, if you have the items in stock for immediate
shipment.
To set up a Sale, set these parameters in the Set Express Checkout, Get Express Checkout
Details, and Do Express Checkout Payment requests:

Set Express Checkout request: TRXTYPE=S, ACTION=S
Get Express Checkout Details request (optional): TRXTYPE=S, ACTION=G
Do Express Checkout Payment request: TRXTYPE=S, ACTION=D

After you send the Do Express Checkout Payment request for a Sale transaction, which returns
a RESULT value of 0 (success), the payment is complete and no further action is necessary.
You cannot capture a further payment or void any part of the payment.
For a detailed example of a Sale transaction, see Express Checkout Sale Transaction Example.

Authorization
An Authorization transaction represents an agreement to pay. It places the buyer’s funds on
hold for a three-day honor period is valid for 29 days. It does not transfer funds.
If your business does not provide immediate fulfillment of products or services, an
Authorization enables you to capture funds with a Delayed Capture transaction when back-
ordered merchandise, for example, does become available. You can capture up to the
authorized amount specified in the original Authorization transaction.
If you are still not able to complete the Authorization and Delayed Capture within the 29-day
period, you can perform a one-time extension of the Authorization using a Do
Reauthorization. Merchants get around these limitations by choosing to perform an Order
 Express Checkout for Payflow Pro

 Expres

Express Checkout Transaction Types
Order

3

transaction instead of an Authorization. Orders provide greater flexibility with fewer time
constraints when handling products or services that not immediately available.
An Authorization uses the same parameters as a Sale transaction except that TRXTYPE is A.
See Express Checkout Sale Transaction Example for details.
To set up an Authorization, set these parameters in the Set Express Checkout, Get Express
Checkout Details, and Do Express Checkout Payment requests:

Set Express Checkout request: TRXTYPE=A, ACTION=S
Get Express Checkout Details request (optional): TRXTYPE=A, ACTION=G
Do Express Checkout Payment request: TRXTYPE=A, ACTION=D

Note the value of PNREF in the Do Express Checkout Payment response, for example:
RESULT=0
&PNREF=EFHP0CDBF5C7
&RESPMSG=Approved
&TOKEN=EC-17C76533PL706494P
&PAYERID=FHY4JXY7CV9PG
&PPREF=2P599077L3553652G

To capture authorized funds, you use the PNREF to reference the original Authorization
transaction. See Delayed Capture for details.

Order
An Order transaction represents an agreement to pay one or more authorized amounts up to
the specified total over a maximum of 29 days.
Orders provide you with greater flexibility in delivering merchandise than Authorizations. You
should use an Order when a Sale or an Authorization with a single Do Reauthorization do not
meet your needs. Situations in which Orders are appropriate include the handling of the
following:

Back orders, in which you send available merchandise immediately and the remaining
merchandise, as it is available
Split orders, in which you send merchandise in more than one shipment—perhaps to
different addresses—and you want to collect a payment for each shipment
Drop shipments, or shipments from other vendors, for which you accept the payment

To create multiple authorizations of the Order over the 29-day period, use the Do
Authorization transaction. Each Do Authorization places the buyer’s funds on hold for up
to three days. If the three-day honor period or the valid authorization period expires, simply
create another Do Authorization.
To set up an Order,

1. Set TRXTYPE=O in the Set Express Checkout, Get Express Checkout Details, and Do
Express Checkout Payment requests in your Express Checkout flow.
s Checkout for Payflow Pro 35

Express Checkout Transaction Types
Do Reauthorization

3

36
– Set Express Checkout request: TRXTYPE=O, ACTION=S
– Get Express Checkout Details request (optional): TRXTYPE=O, ACTION=G
– Do Express Checkout Payment request: TRXTYPE=O, ACTION=D

2. Note the value of PNREF in the Do Express Checkout Payment response, for example:

RESULT=0
&PNREF=EFHP0CDBF5C7
&RESPMSG=Approved
&TOKEN=EC-17C76533PL706494P
&PAYERID=FHY4JXY7CV9PG
&PPREF=2P599077L3553652G

To capture an Order, you must first authorize it.

1. To authorize the Order, set ORIGID=PNREF (PNREF value returned in original Order
response) and TRXTYPE=A in a Do Authorization transaction request, for example:

TRXTYPE=A
&TENDER=P
&PARTNER=partner
&USER=user
&VENDOR=vendor
&PWD=pwd
&ORIGID=EFHP0CDBF5C7

This is the Do Authorization response:
RESULT=0
&PNREF=EFHP0CDCG6C8
&RESPMSG=Approved
&PPREF=3Q600078M3553652G

2. To capture the Do Authorization, set ORIGID=PNREF (PNREF returned in the Do
Authorization response) and TRXTYPE=D, for example:

"TRXTYPE=Dcg&TENDER=P&PARTNER=partner&USER=user&VENDOR=vendor&PWD=pwd&OR
IGID=EFHP0CDBF6C8"

Do Reauthorization
To reauthorize an Authorization for an additional three-day honor period, you can use a Do
Reauthorization transaction. A Do Reauthorization can be used at most once during the 29-day
authorization period.
To set up a Do Reauthorization, you must pass the following parameters in the request string:

Set ORIGID=PNREF (PNREF returned in the original Authorization response)
Set TRXTYPE=A
Set DoReauthorization=1

This is an example Do Reauthorization request with required parameters:
 Express Checkout for Payflow Pro

 Expres

Express Checkout Transaction Types
Do Authorization

3

TRXTYPE=A
&TENDER=P
&PARTNER=partner
&USER=user
&VENDOR=vendor
&PWD=pwd
&ORIGID=EFHP0CDBF5C7
&DOREAUTHORIZATION=1

Do Authorization
A Do Authorization transaction represents an agreement to pay and places the buyer’s funds
from the original Order transaction on hold for up to three days. It does not transfer funds.

NOTE: You can only use Do Authorization if the original transaction in the Express Checkout
flow is an Order. You cannot use Do Reauthorization against a Do Authorization.

To set up a Do Authorization, you must pass the following parameters in the request string:
Set ORIGID=PNREF (PNREF value returned in the original Order transaction response
only)

NOTE: Do not pass the PPREF returned from the original Order transaction in place of the
PNREF.

Set TRXTYPE=A
In this example, the PNREF returned in the original Order response is EFHP0CDBF7D9. This is
the Do Authorization request string:
TRXTYPE=A
&TENDER=P
&PARTNER=partner
&USER=user
&VENDOR=vendor
&PWD=pwd
&ORIGID=EFHP0CDBF7D9

Delayed Capture
A Delayed Capture transaction captures authorized funds and transfers them to PayPal. Once a
capture is approved, you will see the funds in your PayPal account.
You can capture up to the amount specified in the original Authorization.
s Checkout for Payflow Pro 37

Express Checkout Transaction Types
Delayed Capture

3

38
Complete Capture

To set up a capture of the total amount in the original Authorization, you must pass the
following parameters in the Delayed Capture request string:

Set ORIGID=PNREF (PNREF value returned in the original Authorization, Do
Authorization, or Do Reauthorization transaction response)
Set TRXTYPE=D

This is an example Delayed Capture request with required parameters.
TRXTYPE=D
&TENDER=P
&PARTNER=partner
&USER=user
&VENDOR=vendor
&PWD=pwd
&ORIGID=EFHP0CDBF5C7

Partial Capture

To set up a partial capture of authorized funds, pass the following parameters in the Delayed
Capture request string:

Set ORIGID=PNREF (PNREF value returned in the original Authorization, Do
Authorization, or Do Reauthorization transaction response)
Set TRXTYPE=D
Set the value for AMT
Set CAPTURECOMPLETE=N to perform a partial capture; set CAPTURECOMPLETE=Y to void
any remaining amount of the original authorized transaction

This example is based on an initial Authorization for $100. You charge $66 for the first partial
shipment using a Delayed Capture transaction. You charge the $34 for the final part of the
shipment using a second Delayed Capture transaction.

1. Capture the authorized funds for a partial shipment of $66.

TRXTYPE=D
&TENDER=C
&PWD=SuperUserPassword
&PARTNER=PayPal
VENDOR=SuperMerchant
USER=SuperMerchant
&CAPTURECOMPLETE=N
&ORIGID=EFHP0D426A51
&AMT=66.00

2. Once you have shipped the remainder of the merchandise, capture the $34 balance.

TRXTYPE=D&TENDER=C&PWD=SuperUserPassword&PARTNER=PayPal&VENDOR=SuperMerc
hant&USER=SuperMerchant&CAPTURECOMPLETE=Y&ORIGID=EFHP0D426A51&AMT=34.00
 Express Checkout for Payflow Pro

 Expres

Express Checkout Transaction Types
Void

3

Void
A Void transaction voids any of the following transaction types:

Order
Authorizations (Authorization, Do Authorization, or Do Reauthorization)

NOTE: You can use a Void transaction only on transactions that have not yet settled. To refund
a buyer’s money for a settled transaction, you must use a Credit transaction.

If you void an unsettled transaction, the full authorized amount of the original transaction
becomes void and can no longer be captured.

NOTE: As part of its internal process, PayPal makes reasonable effort to process authorization
reversals for void transactions for debit and credit cards. However, there is no
guarantee authorization reversal requests will be honored.

To set up a Void transaction, you must pass the following parameters in the request string:
Set ORIGID=PNREF (PNREF value returned in the response to the original Authorization or
Order)
Set TRXTYPE=V

This is an example Void transaction request with the required parameters set.
TRXTYPE=V
&TENDER=P
&PARTNER=partner
&USER=user
&VENDOR=vendor
&PWD=pwd
&ORIGID=EFHP0CDBF5C7

Credit
A Credit transaction refunds the buyer for a settled transaction. Credit transactions are
permitted only against existing Sale and Delayed Capture transactions.
To set up a Credit transaction request, you must pass the following parameters in the request
string:

Set ORIGID=PNREF (PNREF value returned in the response to the original Sale or Delayed
Capture)
Set TRXTYPE=C
Set the value for AMT if the amount of the credit differs from the original Sale or Delayed
Capture transaction

This is an example Credit request with the required parameters set:
s Checkout for Payflow Pro 39

Express Checkout Transaction Types
Credit

3

40
TRXTYPE=C
&TENDER=P
PARTNER=partner
VENDOR=vendor
&USER=user
&PWD=password
&ORIGID=EFHP0D426A62
&AMT=45.00

Say, for example, a buyer purchases merchandise from a particular merchant using the buyer’s
PayPal account. The merchant can send a Memo Post Sale (above transaction) to Paymentech
so Paymentech can include that Sale information in the merchant’s Paymentech account. The
advantage to the merchant is that the merchant can view PayPal Sale activities in their
Paymentech reports.
The merchant uses a Memo Post Credit to send the buyer’s Credit transaction information to
Paymentech so the merchant can see the buyer’s Credit information in their Paymentech
reports.
 Express Checkout for Payflow Pro

 Express Checkout for Payflow

4
 Transaction Responses
Transaction response parameters indicate the status of the transaction and return requested
information.

Response Parameters
Address Verification Service Responses From PayPal
Card Security Code Results
PNREF Value
RESULT Values and RESPMSG Text

Response Parameters
When a transaction finishes, the server returns a response made up of name-value pairs. For
example, this is a response to a Sale transaction request:
RESULT=0
&PNREF=EFHP0D426A53
&RESPMSG=APPROVED
&AUTHCODE=25TEST
&AVSADDR=Y
&AVSZIP=N
&CVV2MATCH=Y
&PPREF=68W3371331353001F
&CORRELATIONID=2dc60e253495e

Express Checkout transaction responses include the response parameters described below as
well as parameters returned by the specific transaction type (TRXTYPE) and ACTION.

TABLE 4.1 General response parameters

Parameter Description

RESULT The outcome of the attempted transaction. A result of 0 (zero) indicates the
transaction was approved. Any other number indicates a decline or error.

NOTE: The PayPal processor may also return a warning message in the
RESPMSG string when RESULT=0. For more information on corrective
actions, see the PayPal developer documentation on Developer Central.

Limitations: Numeric.

PNREF Payflow Transaction ID, a unique 12-character alphanumeric string that
identifies the transaction.
 Pro 41

Transaction Responses
Address Verification Service Responses From PayPal

4

42
Address Verification Service Responses From PayPal
The table below compares the detailed response returned by the PayPal processor for address
verification to the normalized response value (Y, N, or X) returned in the AVSADDR and AVSZIP
response parameters. If you want to obtain the PayPal processor value, set the VERBOSITY
parameter to MEDIUM. With this setting, the processor value is returned in the PROCAVS
response parameter.

PPREF Unique PayPal transaction ID of the payment.
If the request ACTION was A (Authorization), you should store the value of
PPREF if you need to research a specific transaction with PayPal.
Limitations: 17-character string.

RESPMSG The response message returned with the transaction result. Exact wording varies.
Sometimes a colon appears after the initial RESPMSG followed by more detailed
information.

NOTE: The PayPal processor may also return a warning message in the
RESPMSG string when RESULT=0. For more information on corrective
actions, see the PayPal developer documentation on Developer Central.

Limitations: Alphanumeric.

CORRELATIONID Value used for tracking.
Limitations: 13-character alphanumeric string.

TABLE 4.2 Address Verification Service response value mapping

PayPal
Processor
Address
Verification
Service Code Meaning AVSADDR AVSZIP

A Address Y N

B International “A” Y N

C International “N” N N

D International “X” Y Y

E Not allowed for MOTO (Internet/Phone) transactions X X

F UK-specific “X” Y Y

G Global Unavailable X X

I International Unavailable X X

TABLE 4.1 General response parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expres

Transaction Responses
Card Security Code Results

4

Card Security Code Results
The CVV2MATCH parameter returns Y, N, or X.
The CVV2MATCH parameter returns Y, N, X, or a processor-specific response.

Normalized Results

If you submit the transaction request parameter for card security code (that is, the CVV2
parameter), the cardholder’s bank returns a normalized Yes/No response in the CVV2MATCH
response parameter, as described in the table below.

N No N N

P Postal (International “Z”) N Y

R Retry X X

S Service not Supported X X

U Unavailable X X

W Whole Zip N Y

X Exact Match Y Y

Y Yes Y Y

Z Zip N Y

All other X X

TABLE 4.3 CVV2MATCH response values

CVV2MATCH Value Description

Y The submitted value matches the data on file for the card

N The submitted value does not match the data on file for the card.

X The cardholder’s bank does not support this service.

TABLE 4.2 Address Verification Service response value mapping

PayPal
Processor
Address
Verification
Service Code Meaning AVSADDR AVSZIP
s Checkout for Payflow Pro 43

Transaction Responses
PNREF Value

4

44
PayPal Card Security Code Results

The table below shows the detailed results returned by the PayPal processor for card security
codes. If you want to obtain the PayPal processor value, set the VERBOSITY parameter to
MEDIUM. The processor value is returned in the PROCCVV2 response parameter.

PNREF Value
The PNREF is a unique transaction identification number issued by PayPal that identifies the
transaction for billing, reporting, and transaction data purposes. The PNREF value appears in
the Transaction ID column in PayPal Manager reports.

The PNREF value is used as the ORIGID value (original transaction ID) in Delayed Capture
transactions (TRXTYPE=D), Credits (TRXTYPE=C), Inquiries (TRXTYPE=I), and Voids
(TRXTYPE=V).
The PNREF value is used as the ORIGID value (original transaction ID) value in reference
transactions for Authorization (TRXTYPE=A) and Sale (TRXTYPE=S).

NOTE: The PNREF is also referred to as the Transaction ID in PayPal Manager.

PNREF Format

The PNREF is a 12-character string of printable characters, for example:
VADE0B248932

ACRAF23DB3C4

NOTE: Printable characters also include symbols other than letters and numbers such as the
question mark (?). A PNREF typically contains letters and numbers only.

The PNREF in a transaction response tells you that your transaction is connecting to PayPal.

TABLE 4.4 Card security code response code mapping

PayPal Processor CVV2
Code

PayPal Processor Code
Description PROCVV2MATCH

M Match Y

N No Match N

P Not Processed X

S Service Not Supported X

U Unavailable X

X No Response X

All other X
 Express Checkout for Payflow Pro

 Expres

Transaction Responses
RESULT Values and RESPMSG Text

4

RESULT Values and RESPMSG Text
The RESULT parameter and value is the first name-value pair returned in the response string.
The value of RESULT indicates the overall status of the transaction attempt:

A value of 0 (zero) indicates that no errors occurred and the transaction was approved.
A value less than zero indicates that a communication error occurred. In this case, no
transaction is attempted.
A value greater than zero indicates a decline or error (except in the case of RESULT 104.
See the table below).

The response message (RESPMSG) provides a brief description for decline or error results.

RESULT Values for Transaction Declines or Errors

For non-zero RESULT values, the response string includes a RESPMSG name-value pair. The
exact wording of the RESPMSG (shown in bold) may vary. Sometimes a colon appears after the
initial RESPMSG followed by more detailed information.
When interpreting RESULT values for the PayPal processor, note the following:

When RESULT=0, warning information may be returned that is useful to the request
application. See the PayPal API documentation on Developer Central for detailed
information on corrective actions.
When RESULT=104, you must log in to the PayPal website to determine if the transaction
actually went through. If the transaction does not appear in the History section, you should
retry it.

TABLE 4.5 Payflow Transaction RESULT Values and RESPMSG Text

RESULT RESPMSG and Explanation

0 Approved

1 User authentication failed. Error is caused by one or more of the following:
Login information is incorrect. Verify that USER, VENDOR, PARTNER, and
PASSWORD have been entered correctly. VENDOR is your merchant ID and USER
is the same as VENDOR unless you created a Payflow Pro user. All fields are case
sensitive.
Invalid Processor information entered. Contact merchant bank to verify.
"Allowed IP Address" security feature implemented. The transaction is coming
from an unknown IP address. See PayPal Manager online help for details on
how to use Manager to update the allowed IP addresses.
You are using a test (not active) account to submit a transaction to the live
PayPal servers. Change the host address from the test server URL to the live
server URL
s Checkout for Payflow Pro 45

Transaction Responses
RESULT Values and RESPMSG Text

4

46
2 Invalid tender type. Your merchant bank account does not support the following
credit card type that was submitted.

3 Invalid transaction type. Transaction type is not appropriate for this transaction.
For example, you cannot credit an authorization-only transaction

4 Invalid amount format. Use the format: “#####.##” Do not include currency
symbols or commas.

5 Invalid merchant information. Processor does not recognize your merchant
account information. Contact your bank account acquirer to resolve this problem.

6 Invalid or unsupported currency code

7 Field format error. Invalid information entered. See RESPMSG

8 Not a transaction server

9 Too many parameters or invalid stream

10 Too many line items

11 Client time-out waiting for response

12 Declined. Check the credit card number, expiration date, and transaction
information to make sure they were entered correctly. If this does not resolve the
problem, have the customer call their card issuing bank to resolve.

13 Referral. Transaction cannot be approved electronically but can be approved with a
verbal authorization. Contact your merchant bank to obtain an authorization and
submit a manual Voice Authorization transaction.

19 Original transaction ID not found. The transaction ID you entered for this
transaction is not valid. See RESPMSG

20 Cannot find the customer reference number

22 Invalid ABA number

23 Invalid account number. Check credit card number and re-submit.

24 Invalid expiration date. Check and re-submit.

25 Invalid Host Mapping. Error is caused by one or more of the following:
You are trying to process a tender type such as Discover Card, but you are not
set up with your merchant bank to accept this card type.
You are trying to process an Express Checkout transaction when your account is
not set up to do so. Contact your account holder to have Express Checkout
added to your account.

TABLE 4.5 Payflow Transaction RESULT Values and RESPMSG Text

RESULT RESPMSG and Explanation
 Express Checkout for Payflow Pro

 Expres

Transaction Responses
RESULT Values and RESPMSG Text

4

26 Invalid vendor account. Login information is incorrect. Verify that USER,
VENDOR, PARTNER, and PASSWORD have been entered correctly. VENDOR is
your merchant ID and USER is the same as VENDOR unless you created a Payflow
Pro user. All fields are case sensitive.

27 Insufficient partner permissions

28 Insufficient user permissions

29 Invalid XML document. This could be caused by an unrecognized XML tag or a
bad XML format that cannot be parsed by the system.

30 Duplicate transaction

31 Error in adding the recurring profile

32 Error in modifying the recurring profile

33 Error in canceling the recurring profile

34 Error in forcing the recurring profile

35 Error in reactivating the recurring profile

36 OLTP Transaction failed

37 Invalid recurring profile ID

50 Insufficient funds available in account

51 Exceeds per transaction limit

99 General error. See RESPMSG.

100 Transaction type not supported by host

101 Time-out value too small

102 Processor not available

103 Error reading response from host

104 Timeout waiting for processor response. Try your transaction again.

105 Credit error. Make sure you have not already credited this transaction, or that this
transaction ID is for a creditable transaction. (For example, you cannot credit an
authorization.)

106 Host not available

107 Duplicate suppression time-out

TABLE 4.5 Payflow Transaction RESULT Values and RESPMSG Text

RESULT RESPMSG and Explanation
s Checkout for Payflow Pro 47

Transaction Responses
RESULT Values and RESPMSG Text

4

48
108 Void error. See RESPMSG. Make sure the transaction ID entered has not already
been voided. If not, then look at the Transaction Detail screen for this transaction to
see if it has settled. (The Batch field is set to a number greater than zero if the
transaction has been settled). If the transaction has already settled, your only
recourse is a reversal (credit a payment or submit a payment for a credit)

109 Time-out waiting for host response

110 Referenced auth (against order) Error

111 Capture error. Either an attempt to capture a transaction that is not an
authorization transaction type, or an attempt to capture an authorization transaction
that has already been captured.

112 Failed AVS check. Address and ZIP code do not match. An authorization may still
exist on the cardholder’s account.

113 Merchant sale total will exceed the sales cap with current transaction. ACH
transactions only.

114 Card Security Code (CSC) Mismatch. An authorization may still exist on the
cardholder’s account.

115 System busy, try again later

116 VPS Internal error. Failed to lock terminal number

117 Failed merchant rule check. One or more of the following three failures occurred:
An attempt was made to submit a transaction that failed to meet the security
settings specified on the PayPal Manager Security Settings page. If the transaction
exceeded the Maximum Amount security setting, then no values are returned for
AVS or CSC.
AVS validation failed. The AVS return value should appear in the RESPMSG.
CSC validation failed. The CSC return value should appear in the RESPMSG

118 Invalid keywords found in string fields

120 Attempt to reference a failed transaction

121 Not enabled for feature

122 Merchant sale total will exceed the credit cap with current transaction. ACH
transactions only.

125 Fraud Protection Services Filter — Declined by filters

TABLE 4.5 Payflow Transaction RESULT Values and RESPMSG Text

RESULT RESPMSG and Explanation
 Express Checkout for Payflow Pro

 Expres

Transaction Responses
RESULT Values and RESPMSG Text

4

126 Fraud Protection Services Filter — Flagged for review by filters

IMPORTANT: RESULT value 126 indicates that a transaction triggered a fraud
filter. This is not an error, but a notice that the transaction is in a
review status. The transaction has been authorized but requires you
to review and to manually accept the transaction before it will be
allowed to settle.

RESULT value 126 is intended to give you an idea of the kind of transaction that is
considered suspicious to enable you to evaluate whether you can benefit from using
the Fraud Protection Services.
To eliminate RESULT 126, turn the filters off.
For more information, see the fraud documentation for your payments solution.

127 Fraud Protection Services Filter — Not processed by filters

128 Fraud Protection Services Filter — Declined by merchant after being flagged
for review by filters

132 Card has not been submitted for update

133 Data mismatch in HTTP retry request

150 Issuing bank timed out

151 Issuing bank unavailable

200 Reauth error

201 Order error

600 Cybercash Batch Error

601 Cybercash Query Error

1000 Generic host error. This is a generic message returned by your credit card
processor. The RESPMSG will contain more information describing the error.

1001 Buyer Authentication Service unavailable

1002 Buyer Authentication Service — Transaction timeout

1003 Buyer Authentication Service — Invalid client version

1004 Buyer Authentication Service — Invalid timeout value

1011 Buyer Authentication Service unavailable

1012 Buyer Authentication Service unavailable

1013 Buyer Authentication Service unavailable

1014 Buyer Authentication Service — Merchant is not enrolled for Buyer
Authentication Service (3-D Secure)

TABLE 4.5 Payflow Transaction RESULT Values and RESPMSG Text

RESULT RESPMSG and Explanation
s Checkout for Payflow Pro 49

Transaction Responses
RESULT Values and RESPMSG Text

4

50
1016 Buyer Authentication Service — 3-D Secure error response received. Instead of
receiving a PARes response to a Validate Authentication transaction, an error
response was received.

1017 Buyer Authentication Service — 3-D Secure error response is invalid. An error
response is received and the response is not well formed for a Validate
Authentication transaction.

1021 Buyer Authentication Service — Invalid card type

1022 Buyer Authentication Service — Invalid or missing currency code

1023 Buyer Authentication Service — merchant status for 3D secure is invalid

1041 Buyer Authentication Service — Validate Authentication failed: missing or
invalid PARES

1042 Buyer Authentication Service — Validate Authentication failed: PARES
format is invalid

1043 Buyer Authentication Service — Validate Authentication failed: Cannot find
successful Verify Enrollment

1044 Buyer Authentication Service — Validate Authentication failed: Signature
validation failed for PARES

1045 Buyer Authentication Service — Validate Authentication failed: Mismatched
or invalid amount in PARES

1046 Buyer Authentication Service — Validate Authentication failed: Mismatched
or invalid acquirer in PARES

1047 Buyer Authentication Service — Validate Authentication failed: Mismatched
or invalid Merchant ID in PARES

1048 Buyer Authentication Service — Validate Authentication failed: Mismatched
or invalid card number in PARES

1049 Buyer Authentication Service — Validate Authentication failed: Mismatched
or invalid currency code in PARES

1050 Buyer Authentication Service — Validate Authentication failed: Mismatched
or invalid XID in PARES

1051 Buyer Authentication Service — Validate Authentication failed: Mismatched
or invalid order date in PARES

1052 Buyer Authentication Service — Validate Authentication failed: This PARES
was already validated for a previous Validate Authentication transaction

TABLE 4.5 Payflow Transaction RESULT Values and RESPMSG Text

RESULT RESPMSG and Explanation
 Express Checkout for Payflow Pro

 Express Checkout for Payflow

5
 Express Checkout Testing
You can set up the testing of your integration using two methods.
Testing Your Integration Using the Sandbox
Testing Your Integration Using the PayPal Simulator

Testing Your Integration Using the Sandbox
To set up the testing of your integration using the Sandbox:

Create A Business Account
Create a Payflow Test Account
Link Your Payflow Pro Account to the Sandbox

Create A Business Account

If you do not already have a Payflow account, follow the procedure below to create one. If
your account is already set up, proceed to “Create a Payflow Test Account” on page 52

1. Sign up for a Payflow Pro test account. Go to the following URL and click Continue:
https://registration.paypal.com/productSelectionInit.do

2. Either log in with your existing PayPal account or create a new account by clicking Sign
Up.

3. PayPal Manager account information:

– Merchant Login: (Enter all lowercase characters, for example, yourcompanynametest.)
– Password: (The password is case sensitive. Choose a password you can remember. If

you enter it incorrectly too many times, you will be locked out.)

4. Complete the information in the Business Information section.

5. Complete the information in the Business Owner Contact Information section, and click
Continue.

6. On the Internet Merchant Account application, click Save and Exit.

7. To test your login, go to https://manager.paypal.com/ and enter the following:

– Partner Name: PayPal
– Merchant login: yourcompanynametest
 Pro 51

https://registration.paypal.com/productSelectionInit.do
https://registration.paypal.com/productSelectionInit.do
https://manager.paypal.com/

Express Checkout Testing
Testing Your Integration Using the Sandbox

5

52
– Password: (your password)
Your account should show the following status message: Your account is currently in TEST
status. You can run only test transactions.

8. Click Log Out.

Create a Payflow Test Account

To create Payflow test account, follow the procedure below:

1. If you have an existing Sandbox account, log in to the Sandbox. Otherwise, click Sign Up
Now and create a Sandbox Seller account.

2. Once you are logged into the PayPal Sandbox Test environment, click Test Accounts.

3. Click Create Test Account.

4. For Country, select United States. For Account Type, select Seller.

5. Note the Seller’s login email address and password.

6. Click Show Advanced Options.

7. Add a balance of 500 to the Seller account.

Link Your Payflow Pro Account to the Sandbox

To link your Payflow Pro account to the Sandbox, follow the procedure below:

1. Click the Contact Support tab.

2. Enter the Subject as: Link Payflow Pro to Sandbox

3. Provide the following:

– Your Payflow Pro Merchant account login email address
– The login email address of the Seller account you created in the Sandbox

Test Environment

4. Submit the ticket.

Your Merchant ID and Sandbox Seller account will be linked within 72 hours, allowing you to
redirect Express Checkout transactions through the Sandbox environment. Be sure to:

Send all test transaction requests as POSTs to the Payflow host address: https://pilot-
payflowpro.paypal.com
Send Express Checkout redirects to: https://www.sandbox.paypal.com/cgi-
bin/webscr?cmd=_express-checkout&token=<ec-token>

NOTE: You must be logged into the Sandbox before redirecting.
 Express Checkout for Payflow Pro

https://pilot-payflowpro.paypal.com

 Expres

Express Checkout Testing
Testing Your Integration Using the PayPal Simulator

5

You should also create a Buyer account in the Sandbox to make test Express Checkout
purchases against your Seller account. Be sure to add a positive balance to the Buyer account
at the time of creation.

Testing Your Integration Using the PayPal Simulator
To test your integration using the simulator, direct all test transactions to the Payflow host
address for testing: https://pilot-payflowpro.paypal.com
Transactions are processed through PayPal’s simulated payment network, enabling you to test
the configuration and operation of your application or storefront—with no money changing
hands.

NOTE: You must activate your account and configure your application for live transactions in
PayPal Manager before accepting real orders.
s Checkout for Payflow Pro 53

https://pilot-payflowpro.paypal.com

Express Checkout Testing
Testing Your Integration Using the PayPal Simulator

5

54
 Express Checkout for Payflow Pro

A

 Express Checkout for Pay
Express Checkout Parameter
Reference
This reference describes all parameters that can be used with the Express Checkout payment
solution.

“Connection Parameter Descriptions” on page 55
“User Parameter Descriptions” on page 56
 “Express Checkout Parameter Descriptions” on page 57
“Do Reauthorization Parameter Descriptions” on page 75
“Do Authorization Parameter Descriptions” on page 74
“Void Parameter Descriptions” on page 75
“Credit Parameter Descriptions” on page 76
“Delayed Capture Parameter Descriptions” on page 77
“Billing Agreement Parameter Descriptions” on page 78
“Reference Transaction Parameter Descriptions” on page 81

Connection Parameter Descriptions
Pass the connection parameters in the format and syntax required by the Payflow gateway and
programming language that you are using. See your integration documentation for details.

TABLE A.1 Connection request parameters

Parameter Description

HOSTADDRESS (Required) Payflow host name

HOSTPORT (Required) Use port 443.

PARMLIST (Required) List of parameters that specify the payment information for the
transaction. The quotation marks “ ” at the beginning and end are required.
The following is an example:
"TRXTYPE=S&TENDER=C&PARTNER=Partner&VENDOR=vendor&USER=user&
PWD=password&ACCT=5555555555554444&EXPDATE=0308&AMT=123.00"

The content of the PARMLIST varies by the type of transaction being
processed. For example, a Void transaction requires a different set of
parameters than a Sale.

PROXYADDRESS (Optional) Proxy server address. Use the PROXY parameters for servers
behind a firewall. Your network administrator can provide the values.

PROXYPORT (Optional) Proxy server port.
flow Pro 55

Express Checkout Parameter Reference
User Parameter Descriptions

A

56
User Parameter Descriptions
All Payflow transaction requests require the user parameters described below.

PROXYLOGON (Optional) Proxy server logon ID.

PROXYPASSWORD (Optional) Proxy server logon password.

TABLE A.2 User request parameters

Parameter Description

USER (Required) If you set up one or more additional users on the account, this
value is the ID of the user authorized to process transactions. If, however,
you have not set up additional users on the account, USER has the same
value as VENDOR.
Limitations: 64 alphanumeric, case-sensitive characters.Limitations: 64
alphanumeric, case-sensitive characters.

VENDOR (Required) Your merchant login ID that you created when you registered
for the account.
Limitations: 64 alphanumeric, case-sensitive characters.Limitations: 64
alphanumeric, case-sensitive characters.

PARTNER (Required) The ID provided to you by the authorized PayPal Reseller who
registered you for the Payflow Pro service.
Limitations: 12 alphanumeric, case-sensitive characters.

PWD (Required) The password that you defined while registering for the
account.
Limitations: Six- to thirty-two alphanumeric, case-sensitive characters.

TABLE A.1 Connection request parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

Express Checkout Parameter Descriptions

Set Express Checkout Request Parameter Descriptions

TABLE A.3 Set Express Checkout request parameters

Parameter Description

TRXTYPE (Required) How you want to obtain payment:
A indicates that this payment is an Authorization subject to settlement
with the Delayed Capture request
O indicates that this payment is an Order subject to settlement with the
Delayed Capture request
S indicates that this is a final Sale for which you are requesting
payment

NOTE: You cannot set this value to S in the Set Express Checkout request
and then change this value to A on the final Do Express Checkout
Payment request.

Limitations: One alpha character.

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.

ACTION (Required) Is S to indicate this is a Set Express Checkout request.
Limitations: One alpha character.

AMT (Required) Amount (US Dollars) U.S. based currency.

NOTE: You must set CURRENCY to one of the currency codes for any of
the supported PayPal currencies.

Set AMT=0.00 when passing the billing type value
MerchantInitiatedBilling to use the TOKEN returned by the Set
Express Checkout response as a parameter in a request to create a billing
agreement.
Limitations: Must not exceed $10,000 USD in any currency. Nine numeric
characers plus decimal (.) character. No currency symbol. Specify the
exact amount to the cent using a decimal point—use 34.00, not 34. Do not
include comma separators—use 1199.95 not 1,199.95.
Nine numeric characters plus decimal.

CURRENCY (Required) One of the supported currency codes. See “Currency Codes”
on page 87.”

RETURNURL (Required) URL to which the buyer’s browser is returned after choosing to
pay.
Limitations: Character string with no maximum length.
ss Checkout for Payflow Pro 57

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

58
CANCELURL (Required) URL to which the buyer is returned if the buyer cancels the
order.
Limitations: Character string with no maximum length.

TOKEN (Optional) Include this parameter to modify an existing Sale or
Authorization request. The value is returned in a previous Set Express
Checkout response.
Limitations: 20-character alphanumeric string.

L_BILLINGTYPEn (Optional) Describes the billing type for a PayPal account that will be
billed with Recurring Payments. Set to RecurringPayments to use the
TOKEN returned in the Set Express Checkout response to create a
Recurring Payments profile. .
Either L_BILLINGTYPEn or BILLINGTYPE must be passed to create a
Recurring Payments profile. If you pass L_BILLINGTYPEn and
BILLINGTYPE, BILLINGTYPE will be ignored.
Each L_BILLINGTYPEn must have a corresponding description string
(L_BILLINGAGREEMENTDESCRIPTIONn).
See Website Payments Pro Payflow Edition - Recurring Payments
Developer’s Guide for details on creating Recurring Payments profiles.
Character length and limitations: A string. n is a value in the range 0-9.

L_BILLINGAGREEMEN
TDESCRIPTIONn

(Optional) Describes the billing type for a PayPal account that will be
billed with Recurring Payments. See L_BILLINGTYPEn.
Character length and limitations: A string. n is a value in the range 0-9.

BILLINGTYPE (Optional) Describes the billing type for a PayPal account.
The possible values are:

MerchantInitiatedBilling
Use this value to obtain a BAID in the Set Express Checkout flow.
RecurringPayments
Use this value to use the TOKEN returned in the Set Express Checkout
response to create a Recurring Payments profile. See Website
Payments Pro Payflow Edition - Recurring Payments Developer’s
Guide for details on creating Recurring Payments profiles.

Character length and limitations: A string. n is a value in the range 0-9.

BA_DESC (Optional) Describes the billing agreement for a PayPal account.
If BILLINGTYPE is RecurringPayments, BA_DESC is required.
Limitations: 255-character string.

BA_CUSTOM (Optional) Custom annotation field for your exclusive use with billing
agreements.
Limitations: 255-character string

TABLE A.3 Set Express Checkout request parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

PAYMENTTYPE (Optional) Is one of the following values:
instantonly - The payment is made with no delay.
any - The payment may be made with no delay or the payment is
pending.

Limitations: 11 characters.

L_NAMEn (Optional) Line-item name.
Character length and limitations: 36 alphanumeric characters.

L_DESCn (Optional) Line-item description for each different item purchased such as
hiking boots or cooking utensils.

NOTE: You can view line item information in the Transaction Details
report in your PayPal merchant account.

Limitations: 35-character string.

L_COSTn (Required if L_QTYn is supplied) Cost of the line item. The line-item unit
price can be a positive or a negative value but not 0.

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies. See CURRENCY
in this table for details.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.
Nine numeric characters plus decimal.

L_TAXAMTn (Optional) Line-item tax amount.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

L_QTYn (Required if L_COSTn is supplied) Line-item unit quantity.
Limitations: 10-character integer.

ITEMAMT (Required if L_COSTn is specified) Sum of cost of all items in this order.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

TABLE A.3 Set Express Checkout request parameters

Parameter Description
ss Checkout for Payflow Pro 59

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

60
TAXAMT (Required if L_TAXAMTn is specified) Sum of tax for all items in this
order.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

FREIGHTAMT (Optional) Total shipping cost for this order.

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

HANDLINGAMT (Optional) Total handling cost for this order.

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

DISCOUNT (Optional) Shipping discount for this order. Specify the discount as a
positive amount.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

INSURANCEAMT (Optional) Total shipping insurance cost for this order.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

ALLOWNOTE (Optional) Is 1 or 0 (default). If 1, the buyer may enter a note in the
Express Checkout flow to be returned by the responses to Get Express
Checkout Details and Do Express Checkout Payment.
Limitations: Numeric.

TABLE A.3 Set Express Checkout request parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

MAXAMT (Optional) The expected maximum total amount of the complete order,
including shipping and tax charges.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

ORDERDESC (Optional) Description of items the buyer is purchasing.
Limitations: 127-character alphanumeric string.

CUSTOM (Optional) Free-form field for your own use such as a tracking number or
other value you want PayPal to return in the Get Express Checkout Details
response.
Limitations: 256-character alphanumeric string.

INVNUM (Optional) Merchant invoice number. If you do not provide an invoice
number, the transaction ID (PNREF) will be submitted.
Limitations: Nine-character alphanumeric string.

PHONENUM Account holder’s telephone number.
Limitations: 20-character string. The field mask is:
xxx-xxx-xxxx (US numbers)
+xxxxxxxxxxx (international numbers)

REQBILLINGADDRESS (Optional) Is 1 or 0. The value 1 indicates that you require that the buyer’s
shipping address on file with PayPal be a confirmed address.
Setting this element overrides the setting you have specified in your
Merchant Account Profile.
Limitations: One character.

REQCONFIRMSHIPPIN
G

(Optional) Is 1 or 0. The value 1 indicates that you require that the buyer’s
shipping address on file with PayPal be a confirmed address.
Setting this element overrides the setting you have specified in your
Merchant Account Profile
Limitations: One character.

NOSHIPPING (Optional) Is 1 or 0. The value 1 indicates that on the PayPal pages, no
shipping address fields should be displayed whatsoever.
Limitations: Four-character string.

ADDROVERRIDE (Optional) Is 1 or 0. The value 1 indicates that the PayPal pages should
display the shipping address set by you in the shipping address (SHIPTO*
parameters) passed to this Set Express Checkout request, not the shipping
address on file with PayPal for this buyer.
Limitations: Four-character string.

TABLE A.3 Set Express Checkout request parameters

Parameter Description
ss Checkout for Payflow Pro 61

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

62
LOCALECODE (Optional) Locale of pages displayed by PayPal during Express
Checkout
Limitations: Two-character string.
AT
AU
BE
CA
CH
CN
DE
ES
FR
GB
IT
JP
NL
PL
US

PAGESTYLE (Optional) Sets the Custom Payment Page Style for payment pages
associated with this button/link. PageStyle corresponds to the HTML
variable page_style for customizing payment pages
The value is the same as the Page Style Name you chose when adding or
editing the page style from the Profile subtab of the My Account tab of
your PayPal account.
Limitations: 30-character alpha string.

HDRIMG (Optional) A URL for the image you want to appear at the top left of the
payment page. The image has a maximum size of 750 pixels wide by 90
pixels high. PayPal recommends that you provide an image that is stored
on a secure (https) server.
Limitations: 127-character string.

HDRBORDERCOLOR (Optional) Sets the border color around the header of the payment page.
The border is a two-pixel perimeter around the header space, which is 750
pixels wide by 90 pixels high.
Limitations: Six-character HTML hexadecimal color code in ASCII.

HDRBACKCOLOR (Optional) Sets the background color for the header of the payment page.
Limitations: Six-character HTML hexadecimal color code in ASCII.

PAYFLOWCOLOR (Optional) Sets the background color for the payment page.
Limitations: Six-character HTML hexadecimal color code in ASCII.

TABLE A.3 Set Express Checkout request parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

Set Express Checkout Response Parameter Descriptions

EMAIL (Optional) Email address of the buyer as entered during checkout. PayPal
uses this to fill out the PayPal membership sign-up portion of the PayPal
login page.
Limitations: 127-character alphanumeric string.

SHIPTONAME (Optional) Ship-to name.
Limitations: 32-character string.

SHIPTOSTREET (Optional) Ship-to street address.
Limitations: 30-character string.

SHIPTOSTREET2 (Optional) Extended Ship-to street address. Example: Bldg. 6, Mail Stop
3.
Limitations: 30-character string.

SHIPTOCITY (Optional) Ship-to city.
Limitations: 40-character string.

SHIPTOSTATE (Optional) Ship-to state.
Limitations: 40-character string.

SHIPTOZIP (Optional) Ship-to postal code.
Limitations: 16-character string.

SHIPTOCOUNTRY (Optional) Ship-to country.
Limitations: Two-character country code.

TABLE A.4 Set Express Checkout response parameters

Parameter Description

TOKEN A time-stamped token by which you identify to PayPal that you are
processing this payment with Express Checkout. The token expires after
three hours.
If you set TOKEN in the Set Express Checkout request, the value of TOKEN
in the response is identical to the value in the request.
Limitations: 20-character string.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.

TABLE A.3 Set Express Checkout request parameters

Parameter Description
ss Checkout for Payflow Pro 63

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

64
Get Express Checkout Details Request Parameter Descriptions

Get Express Checkout Details Response Parameter Descriptions

TABLE A.5 Get Express Checkout Details request parameters

Parameter Description

TRXTYPE (Required) How you want to obtain payment:
A indicates that this payment is an Authorization subject to settlement
with the Delayed Capture request
O indicates that this payment is an Order subject to settlement with the
Delayed Capture request
S indicates that this is a final Sale for which you are requesting
payment

NOTE: You cannot set this value to S in the Set Express Checkout request
and then change this value to A on the final Do Express Checkout
Payment request.

Limitations: One alpha character.

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.

ACTION (Required) Is G to indicate this is a Get Express Checkout Details request.
Limitations: One alpha character.

TOKEN (Required) A time-stamped token, the value of which was returned in the
Set Express Checkout response.
Limitations: 20-character alphanumeric string.

TABLE A.6 Get Express Checkout Details response parameters

Parameter Description

TOKEN The time-stamped token value that was returned in the Set Express
Checkout response.
Limitations: 20-character alphanumeric string.

EMAIL Email address of the buyer as entered during checkout.
Limitations: 127-character alphanumeric string.

PAYERID Unique PayPal buyer account identification number.
Limitations: 13-character string.
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

PAYERSTATUS Status of buyer. Values are:
verified
unverified

Limitations: 10-character string.

DISCOUNT Shipping discount for this order. Specify the discount as a positive
amount.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

INSURANCEAMT Total shipping insurance cost for this order.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

NOTE Is 0 (default) or 1. If ALLOWNOTE is set to 1 in the Set Express Checkout
request, NOTE will contain the text entered by the buyer in the Express
Checkout flow.
Limitations: 255-character string.

ADJUSTMENTAMT A discount or gift certificate offered by PayPal to the buyer. This amount
will be represented by a negative amount. If the buyer has a negative
PayPal account balance, PayPal adds the negative balance to the
transaction amount, which is represented as a positive value. The negative
amount is returned for Payflow merchants.

NOTE: To test this value as a negative amount agaist the simulator, send
the amount as 1250 in the Set Express Checkout request and use
the returned TOKEN in the Get Express Checkout Details request to
see the ADJUSTMENTAMT response as a negative value.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

FIRSTNAME Buyer’s first name.
Limitations: 25-character string.

LASTNAME Buyer’s last name.
Limitations: 25-character string.

TABLE A.6 Get Express Checkout Details response parameters

Parameter Description
ss Checkout for Payflow Pro 65

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

66
SHIPTONAME Ship-to name.
If you include a shipping address and provide a value for the
AddressOverride (ADDROVERRIDE) parameter, PayPal returns this
same address in the Get Express Checkout Details response.
Limitations: 32-character string.

SHIPTOSTREET Ship-to street address
If you include a shipping address and provide a value for the
AddressOverride (ADDROVERRIDE) parameter, PayPal returns this
same address in the Get Express Checkout Details response.
Limitations: 30-character string.

SHIPTOSTREET2 Extended Ship-to street address. Example: Bldg. 6, Mail Stop 3.
Limitations: 30-character string.

SHIPTOCITY Ship-to city.
Limitations: 40-character string.

SHIPTOSTATE Ship-to state.
Limitations: 40-character string.

SHIPTOZIP Ship-to postal code.
Limitations: 16-character string.

SHIPTOCOUNTRY Ship-to country.
Limitations: Two-character country code.

SHIPTOBUSINESS Buyer’s business name.
Limitations: 127-character string.

CUSTOM Free-form field for your own use as set by you in the Set Express
Checkout request.
Limitations: 256-character alphanumeric string.

INVNUM Merchant invoice number. If you do not provide an invoice number, the
transaction ID (PNREF) will be submitted.
Limitations: Nine-character alphanumeric string.

PHONENUM Account holder’s telephone number.
Limitations: 20-character string. The field mask is:
xxx-xxx-xxxx (US numbers)
+xxxxxxxxxxx (international numbers)

TABLE A.6 Get Express Checkout Details response parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

BILLTONAME Bill-to name.

NOTE: The bill-to address details are returned returned only if
REQBILLINGADDRESS is set to 1 in the call to Set Express
Checkout.

Limitations: 32 alphanumeric characters.

STREET Bill-to street.

NOTE: The bill-to address details are returned only if
REQBILLINGADDRESS is set to 1 in the call to Set Express
Checkout.

Limitations: 100 alphanumeric characters.

STREET2 Second bill-to street address.

NOTE: The bill-to address details are returned only if
REQBILLINGADDRESS is set to 1 in the call to Set Express
Checkout.

Limitations: 100 alphanumeric characters.

CITY Bill-to city address.

NOTE: The bill-to address details are returned only if
REQBILLINGADDRESS is set to 1 in the call to Set Express
Checkout.

Limitations: 45 alphanumeric characters.

STATE Bill-to state address.

NOTE: The bill-to address details are returned only if
REQBILLINGADDRESS is set to 1 in the call to Set Express
Checkout.

Limitations: 45 alphanumeric characters.

ZIP U.S. zip code or other country-specific postal code.

NOTE: The bill-to address details are returned only if
REQBILLINGADDRESS is set to 1 in the call to Set Express
Checkout.

Limitations: 10 alphanumeric characters.

COUNTRYCODE Bill-to country code.

NOTE: The bill-to address details are returned only if
REQBILLINGADDRESS is set to 1 in the call to Set Express
Checkout.

Limitations: Four alphanumeric characters.

TABLE A.6 Get Express Checkout Details response parameters

Parameter Description
ss Checkout for Payflow Pro 67

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

68
Do Express Checkout Payment Request Parameter Descriptions

ADDRESSSTATUS Status of the bill-to address on file with PayPal. The values are:
Y = confirmed
N = unconfirmed

The bill-to address details are returned only if REQBILLINGADDRESS is
set to 1 in the call to Set Express Checkout.
Limitations: One alpha character.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.

TABLE A.7 Do Express Checkout Payment request parameters

Parameter Description

TRXTYPE (Required) How you want to obtain payment:
A indicates that this payment is an Authorization subject to settlement
with the Delayed Capture request
O indicates that this payment is an Order subject to settlement with the
Delayed Capture request
S indicates that this is a final Sale for which you are requesting
payment

NOTE: You cannot set this value to S in the Set Express Checkout request
and then change this value to A on the final Do Express Checkout
Payment request.

Limitations: One alpha character.

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.

TOKEN (Required) The timestamped token that was returned in the Set Express
Checkout response.
Limitations: 20-character string.

ACTION (Required) Is D to indicate this is a Set Express Checkout request.
Limitations: One alpha character.

PAYERID (Required) Unique PayPal buyer account identification number, as
returned by Get Express Checkout Details response. This value is returned
in the URL when the buyer is redirected to your website.
Limitations: 13-character string.

TABLE A.6 Get Express Checkout Details response parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

AMT (Required) Amount.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

ORDERURL (Optional) Your URL for displaying information about this transaction,
such as receipt, shipment tracking, or order details.
Limitations: 127-character alphanumeric string.

ORDERDESC (Optional) Description of items the buyer is purchasing.
Limitations: 127-character alphanumeric string.

CUSTOM (Optional) Free-form field for your own use.
Limitations: 256-character alphanumeric string.

INVNUM (Optional) Merchant invoice number. The merchant invoice number is
used for authorizations and settlements and, depending on your merchant
bank, will appear on your buyer's credit card statement and your bank
reconciliation report. If you do not provide an invoice number, the
transaction ID (PNREF) will be submitted.
Limitations: Nine alphanumeric characters.

BUTTONSOURCE (Optional) Identification code for use by third-party applications to
identify transactions.
Limitations: 32 alphanumeric characters.

NOTIFYURL (Optional) Your URL for receiving Instant Payment Notification (IPN)
about this transaction.

NOTE: If you do not specify NotifyURL in the request, the notification
URL from your Merchant Profile is used, if one exists.

Limitations: 2048 alphanumeric characters.

L_NAMEn (Optional) Line-item name.
Character length and limitations: 36 alphanumeric characters.

L_DESCn (Optional) Line-item description for each different item purchased such as
hiking boots or cooking utensils.

NOTE: You can view line item information in the Transaction Details
report in your PayPal merchant account.

Limitations: 35-character string.

TABLE A.7 Do Express Checkout Payment request parameters

Parameter Description
ss Checkout for Payflow Pro 69

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

70
L_COSTn (Required if L_QTYn is supplied) Cost of the line item. The line-item unit
price can be a positive or a negative value but not 0.

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies. See CURRENCY
in this table for details.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.
Nine numeric characters plus decimal.

L_TAXAMTn (Optional) Line-item tax amount.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

L_QTYn (Required if L_COSTn is supplied) Line-item unit quantity.
Limitations: 10-character integer.

ITEMAMT (Required if L_COSTn is specified) Sum of cost of all items in this order.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

TAXAMT (Required if L_TAXAMTn is specified) Sum of tax for all items in this
order.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

FREIGHTAMT (Optional) Total shipping cost for this order.

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

TABLE A.7 Do Express Checkout Payment request parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

HANDLINGAMT (Optional) Total handling cost for this order.

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

DISCOUNT (Optional) Shipping discount for this order. Specify the discount as a
positive amount.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

INSURANCEAMT (Optional) Total shipping insurance cost for this order.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

SHIPTONAME (Optional) Ship-to name.
Limitations: 32-character string.

SHIPTOSTREET (Optional) Ship-to street address.
If you include a shipping address and provide a value for the
ADDROVERRIDE parameter, PayPal returns this same address in the Get
Express Checkout Details response.
Limitations: 30-character string.

SHIPTOSTREET2 (Optional) Extended Ship-to street address. Example: Bldg. 6, Mail Stop
3.
Limitations: 30-character string.

SHIPTOCITY (Optional) Ship-to city.
If SHIPTOCITY is passed, you also must pass SHIPTOSTREET,
SHIPTOSTATE, SHIPTOZIP, and SHIPTOCOUNTRY.
Limitations: 40-character string.

SHIPTOSTATE (Optional) Ship-to state.
If SHIPTOSTATE is passed, you also must pass SHIPTOSTREET,
SHIPTOCITY, SHIPTOZIP, and SHIPTOCOUNTRY.
Limitations: 40-character string.

TABLE A.7 Do Express Checkout Payment request parameters

Parameter Description
ss Checkout for Payflow Pro 71

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

72
Do Express Checkout Payment Response Parameter Descriptions

SHIPTOZIP (Optional) Ship-to postal code.
If SHIPTOZIP is passed, you also must pass SHIPTOSTREET,
SHIPTOCITY, SHIPTOSTATE, and SHIPTOCOUNTRY.
Limitations: 16-character string.

SHIPTOCOUNTRY (Optional) Ship-to country.
If SHIPTOCOUNTRY is passed, you also must pass SHIPTOSTREET,
SHIPTOCITY, SHIPTOSTATE, and SHIPTOZIP.
Limitations: Two-character country code.

PHONENUM (Optional) Account holder’s telephone number.
Limitations: 20-character string. The field mask is:
xxx-xxx-xxxx (US numbers)
+xxxxxxxxxxx (international numbers)

TABLE A.8 Do Express Checkout Payment response parameters

Parameter Description

TOKEN The timestamped token that was returned in the Set Express Checkout
response.
Limitations: 20-character string.

PPREF Unique PayPal transaction ID.
If the request ACTION was A (Authorization), you should store the value
of PPREF if you need to research a specific transaction with PayPal.
Limitations: 17-character string.

BAID The billing agreement ID is returned if BILLINGTYPE is passed in the Set
Express Checkout request to set up a billing agreement.
Limitations: 19-character string.

PAYMENTTYPE Returns one of the following values:
instantonly - The payment is made with no delay.
any - The payment may be made with no delay or the payment is
pending (see PENDINGSTATUS).

Limitations: 11 characters.

TABLE A.7 Do Express Checkout Payment request parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Express Checkout Parameter Descriptions

A

TAXAMT Sum of tax for all items in this order.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

FEEAMT Processor charge for the transaction.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

NOTE Is 0 (default) or 1. If ALLOWNOTE is set to 1 in the Set Express Checkout
request, NOTE will contain the text entered by the buyer in the Express
Checkout flow.
Limitations: 255-character string.

PENDINGREASON The reason the payment is pending. Values are:
none = No pending reason.
address = The payment is pending because your buyer did not
include a confirmed shipping address and your Payment Receiving
Preferences is set such that you want to manually accept or deny each
of these payments. To change your preference, go to the Preferences
section of your Profile.
echeck = The payment is pending because it was made by an eCheck
that has not yet cleared.
intl = The payment is pending because you hold a non-U.S. account
and do not have a withdrawal mechanism. You must manually accept
or deny this payment from your Account Overview.
multi-currency = You do not have a balance in the currency sent,
and you do not have your Payment Receiving Preferences set to
automatically convert and accept this payment. You must manually
accept or deny this payment.
verify = The payment is pending because you are not yet verified.
You must verify your account before you can accept this payment.
completed = The payment has been completed, and the funds have
been added successfully to your account balance.
other = The payment is pending for a reason other than those listed
above. For more information, contact PayPal Customer Service.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.

TABLE A.8 Do Express Checkout Payment response parameters

Parameter Description
ss Checkout for Payflow Pro 73

Express Checkout Parameter Reference
Do Authorization Parameter Descriptions

A

74
Do Authorization Parameter Descriptions

TABLE A.9 Do Authorization request parameters

Parameter Description

TRXTYPE (Required) The type of transaction to perform. For a Do Authorization,
the value is A.
Limitations: One alpha character.

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.

ORIGID (Required) Payflow transaction ID. To authorize an Order, set this
parameter to the value of the PNREF returned in the Do Express Checkout
Payment response when Do Express Checkout Payment request was
submitted with TRXTYPE=O.
Limitations: 12 case-sensitive alphanumeric characters.

AMT (Optional) Amount. If you do not pass a value for AMT, the amount of the
original transaction is sent in the Do Authorization request.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

TABLE A.10 Do Authorization response parameters

Parameter Description

PPREF Unique PayPal transaction ID.
Limitations: 17-character string.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Do Reauthorization Parameter Descriptions

A

Do Reauthorization Parameter Descriptions

Void Parameter Descriptions

TABLE A.11 Do Reauthorization request parameters

Parameter Description

TRXTYPE (Required) How you want to obtain payment. Is A, which indicates that
this payment is an Authorization or a Do Authorization subject to
settlement with the Delayed Capture request.
Limitations: One alpha character.

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.

ORIGID (Required) Payflow transaction ID, which is the value returned in the
PNREF in the response to the original transaction when:
TRXTYPE=A or TRXTYPE=O.
Limitations: 12 case-sensitive alphanumeric characters.

DOREAUTHORIZATION (Required) Indicates whether this transaction is a Do Reauthorization. The
value is 1.

TABLE A.12 Do Reauthorization response parameters

Parameter Description

PPREF Unique PayPal transaction ID.
Limitations: 17-character string.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.

TABLE A.13 Void request parameters

Parameter Description

TRXTYPE (Required) Type of transaction to perform. The value is V.
Limitations: One alpha character.

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.
ss Checkout for Payflow Pro 75

Express Checkout Parameter Reference
Credit Parameter Descriptions

A

76
Credit Parameter Descriptions

ORIGID (Required) Payflow transaction ID. Set this parameter to the value of the
PNREF returned in the original transaction response when Do Express
Checkout Payment request was submitted with TRXTYPE=O.
Limitations: 12 case-sensitive alphanumeric characters.

NOTE (Optional) An informal note about this settlement that is displayed to the
buyer in email and in the buyer’s transaction history
Limitations: 255-character string.

TABLE A.14 Void response parameters

Parameter Description

PPREF Unique PayPal transaction ID.
Limitations: 17-character string.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.

TABLE A.15 Credit request parameters

Parameter Description

TRXTYPE (Required) Type of transaction to perform. The value is C.
Limitations: One alpha character.

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.

ORIGID (Required) Payflow transaction ID. Set this parameter to the value of the
PNREF returned in the original Authorization or Order Do Express
Checkout Payment transaction response.
Limitations: 12 case-sensitive alphanumeric characters.

AMT (Optional) Required if the amount to credit differs from the original Sale
or Delayed Capture amount.
Limitations:Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

TABLE A.13 Void request parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Delayed Capture Parameter Descriptions

A

Delayed Capture Parameter Descriptions

MEMO (Optional) Custom memo about the credit.
Limitations: 255 alphanumeric characers.

TABLE A.16 Credit response parameters

Parameter Description

PPREF Unique PayPal transaction ID.
Limitations: 17-character string.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.

TABLE A.17 Delayed Capture request parameters

Parameter Description

TRXTYPE (Required) Type of transaction to perform. The value is D.
Limitations: One alpha character.

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.

ORIGID (Required) Payflow transaction ID. Set this parameter to the value of the
PNREF returned in the original Authorization or Order Do Express
Checkout Payment transaction response.
Limitations: 12 case-sensitive alphanumeric characters.

AMT (Optional) Required if the capture amount differs from the original
Authorization amount.
Limitations:Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

NOTE (Optional) An informal note about this settlement that is displayed to the
buyer in email and in the buyer’s transaction history
Limitations: 255-character string.

TABLE A.15 Credit request parameters

Parameter Description
ss Checkout for Payflow Pro 77

Express Checkout Parameter Reference
Billing Agreement Parameter Descriptions

A

78
Billing Agreement Parameter Descriptions

Create Customer Billing Agreement Request Parameters

CAPTURECOMPLETE (Optional) Indicates if this Delayed Capture transaction is the last capture
you intend to make. The values are:

Y (default)
N

If CAPTURECOMPLETE is Y, any remaining amount of the original
reauthorized transaction is automatically voided.
Limitations: 12-character alphanumeric string.

TABLE A.18 Delayed Capture response parameters

Parameter Description

PPREF Unique PayPal transaction ID.
Limitations: 17-character string.

PAYMENTTYPE Type of payment. Values are:
instantonly - The payment is made with no delay.
any - The payment may be made with no delay or the payment is
pending.

Limitations: 11 characters.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.

TABLE A.19 Create Customer Billing Agreement request parameters

Parameter Description

ACTION (Required) Is X to indicate this is a Create Customer Billing Agreement
without purchase request.
Limitations: One alpha character.

TOKEN (Required) A time-stamped token, the value of which was returned in the
Set Customer Billing Agreement response.
Limitations: 20-character alphanumeric string.

TRXTYPE (Required) Must be A.

TABLE A.17 Delayed Capture request parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Billing Agreement Parameter Descriptions

A

Create Customer Billing Agreement Response Parameters

Update Customer Billing Agreement Request Parameters

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.

TABLE A.20 Create Customer Billing Agreement response parameters

Parameter Description

BAID The billing agreement ID.
Limitations: 19-character string.

TOKEN A time-stamped token, the value of which was returned in the Set
Customer Billing Agreement response.
Limitations: 20-character alphanumeric string.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.

TABLE A.21 Update Customer Billing Agreement request parameters

Parameter Description

ACTION (Required) Is U to indicate this is an Update Billing Agreement request.
Limitations: One alpha character.

TENDER (Required) The tender type (method of payment). It is always P.
Limitations: One alpha character.

BAID (Required) The billing agreement ID.
Limitations: 19-character string.

BA_CUSTOM (Optional) Custom annotation field for your exclusive use.
Limitations: 255-character string.

BA_DESC (Optional) Description of goods or services associated with the billing
agreement.
Limitations: 255-character string.

BA_STATUS (Optional) The status of the billing agreement. The only value is cancel.

TABLE A.19 Create Customer Billing Agreement request parameters

Parameter Description
ss Checkout for Payflow Pro 79

Express Checkout Parameter Reference
Billing Agreement Parameter Descriptions

A

80
Update Customer Billing Agreement Response Parameters

TABLE A.22 Update Customer Billing Agreement response parameters

Parameter Description

BAID The billing agreement ID.
Limitations: 19-character string.

BA_CUSTOM Custom annotation field for your exclusive use.
Limitations: 255-character string.

BA_DESC Description of goods or services associated with the billing agreement.
Limitations: 255-character string.

EMAIL Email address of the buyer as entered during checkout.
Limitations: 127-character alphanumeric string.

PAYERSTATUS Status of buyer. Values are:
verified
unverified

Limitations: 10-character string.

PHONENUM Account holder’s telephone number.
Limitations: 20-character string. The field mask is:
xxx-xxx-xxxx (US numbers)
+xxxxxxxxxxx (international numbers)

FIRSTNAME Buyer’s first name.
Limitations: 25-character string.

LASTNAME Buyer’s last name.
Limitations: 25-character string.

SHIPTOBUSINESS Buyer’s business name.
Limitations: 127-character string.

SHIPTOSTREET (Optional) Ship-to street address.
If SHIPTOSTREET is passed, you also must pass SHIPTOCITY,
SHIPTOSTATE, SHIPTOZIP, and SHIPTOCOUNTRY.
Limitations: 30-character string.

SHIPTOSTREET2 (Optional) Extended Ship-to street address. Example: Bldg. 6, Mail Stop
3.
Limitations: 30-character string.

SHIPTOCITY (Optional) Ship-to city.
If SHIPTOCITY is passed, you also must pass SHIPTOSTREET,
SHIPTOSTATE, SHIPTOZIP, and SHIPTOCOUNTRY.
Limitations: 40-character string.
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Reference Transaction Parameter Descriptions

A

Reference Transaction Parameter Descriptions

Reference Transaction Request Parameters

SHIPTOSTATE (Optional) Ship-to state.
If SHIPTOSTATE is passed, you also must pass SHIPTOSTREET,
SHIPTOCITY, SHIPTOZIP, and SHIPTOCOUNTRY.
Limitations: 40-character string.

SHIPTOZIP (Optional) Ship-to postal code.
If SHIPTOZIP is passed, you also must pass SHIPTOSTREET,
SHIPTOCITY, SHIPTOSTATE, and SHIPTOCOUNTRY.
Limitations: 16-character string.

SHIPTOCOUNTRY (Optional) Ship-to country.
If SHIPTOCOUNTRY is passed, you also must pass SHIPTOSTREET,
SHIPTOCITY, SHIPTOSTATE, and SHIPTOZIP.
Limitations: Two-character country code.

RESULT Response value for the request.

RESPMSG Response message in case if any error occurs.

TABLE A.23 Reference Transaction Request Parameters

Parameter Description

ACTION (Required) Is the value D.

TRXTYPE (Required) Is A (Authorization) or S (Sale).

BAID (Required, PayPal and Paymentech Salem processors) BAID returned
from Create Customer Billing Agreement. If you pass BAID, do not pass
ORIGID.

ORIGID (Required, other Payflow processors) PNREF returned from Create
Customer Billing. If you pass ORIGID, do not pass BAID.

CUSTIP (Optional) IP address of payer’s browser as recorded in its HTTP request
to your website.

NOTE: PayPal records this IP address as a means to detect possible
fraud.

Limitations: 15-character string in dotted quad format: xxx.xxx.xxx.xxx.

TABLE A.22 Update Customer Billing Agreement response parameters

Parameter Description
ss Checkout for Payflow Pro 81

Express Checkout Parameter Reference
Reference Transaction Parameter Descriptions

A

82
PAYMENTTYPE (Optional) Is one of the following values:
instantonly - The payment is made with no delay.
any - The payment may be made with no delay or the payment is
pending.

Limitations: 11 characters.

REQCONFIRMSHIPPING (Optional) Is 1 or 0. The value 1 indicates that you require that the
buyer’s shipping address on file with PayPal be a confirmed address.
Setting this element overrides the setting you have specified in your
Merchant Account Profile.
Limitations: One character.

CURRENCY (Required) One of the supported currency codes. See Appendix ,
“Currency Codes.”

ORDERDESC (Optional) Description of items the buyer is purchasing
Limitations: 127-character alphanumeric string.

CUSTOM (Optional) Free-form field for your own use such as a tracking number or
other value you want PayPal to return in the Get Express Checkout
Details response.
Limitations: 256-character alphanumeric string.

INVNUM (Optional) Merchant invoice number. If you do not provide an invoice
number, the transaction ID (PNREF) will be submitted.
Limitations: Nine-character alphanumeric string.

BUTTONSOURCE (Optional) Identification code for use by third-party applications to
identify transactions.
Limitations: 32 alphanumeric characters.

NOTIFYURL (Optional) Your URL for receiving Instant Payment Notification (IPN)
about this transaction.

NOTE: If you do not specify NotifyURL in the request, the notification
URL from your Merchant Profile is used, if one exists.

Limitations: 2048 alphanumeric characters.

L_NAMEn (Optional) Line-item name.
Character length and limitations: 36 alphanumeric characters.

L_DESCn (Optional) Line-item description for each different item purchased such
as hiking boots or cooking utensils.
Limitations: 35-character string.

TABLE A.23 Reference Transaction Request Parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Reference Transaction Parameter Descriptions

A

L_COSTn (Optional) Line-item unit price. The line-item unit price can be a positive
or a negative value but not 0. You may provide a negative value to reflect
a discount on an order, for example.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

L_TAXAMTn (Optional) Line-item tax amount.
Limitations: Specify the exact amount to the cent using a decimal point—
use 34.00, not 34. Do not include comma separators—use 1199.95 not
1,199.95. No currency symbol.
Limitations: Six-character currency.

L_QTYn (Optional) Line-item unit quantity.
Limitations: 10-character integer.

AMT (Required) Amount (US Dollars) U.S. based currency.
AMT=ITEMAMT + TAXAMT + FREIGHTAMT + HANDLINGAMT +
INSURANCEAMT - DISCOUNT

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies. See CURRENCY
in this table for details.

Limitations: Must not exceed $10,000 USD in any currency. Nine
numeric characers plus decimal (.) character. No currency symbol.
Specify the exact amount to the cent using a decimal point—use 34.00,
not 34. Do not include comma separators—use 1199.95 not 1,199.95.
Nine numeric characters plus decimal.

ITEMAMT (Required if L_COSTn is specified) Sum of cost of all items in this order.
ITEMAMT = L_QTY0*LCOST0 +
L_QTY1*LCOST1...L_QTYn*L_COSTn
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

TABLE A.23 Reference Transaction Request Parameters

Parameter Description
ss Checkout for Payflow Pro 83

Express Checkout Parameter Reference
Reference Transaction Parameter Descriptions

A

84
TAXAMT (Required if L_TAXAMTn is specified) Sum of tax for all items in this
order.
TAXAMT=L_QTY0*L_TAXAMT0 + L_QTY1*L_TAXAMT1 +...L_QTYn
*L_TAXAMTn

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies. See CURRENCY
in this table for details.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.
Nine numeric characters plus decimal.

FREIGHTAMT (Optional) Total shipping cost for this order.

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies. See CURRENCY
in this table for details.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

HANDLINGAMT (Optional) Total handling cost for this order.

NOTE: You must set CURRENCY to one of the three-character currency
codes for any of the supported PayPal currencies. See CURRENCY
in this table for details.

Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

DISCOUNT (Optional) Shipping discount for this order. Specify the discount as a
positive amount.
Limitations: Nine numeric characers plus decimal (.) character. No
currency symbol. Specify the exact amount to the cent using a decimal
point—use 34.00, not 34. Do not include comma separators—use 1199.95
not 1,199.95.

SHIPTONAME (Optional) Ship-to name.
Limitations: 32-character string.

SHIPTOSTREET (Optional) Ship-to street address.
Limitations: 30-character string.

TABLE A.23 Reference Transaction Request Parameters

Parameter Description
 Express Checkout for Payflow Pro

 Expre

Express Checkout Parameter Reference
Reference Transaction Parameter Descriptions

A

Reference Transaction Response Parameters

SHIPTOSTREET2 (Optional) Extended Ship-to street address. Example: Bldg. 6, Mail Stop
3.
Limitations: 30-character string.

SHIPTOCITY (Optional) Ship-to city.
Limitations: 40-character string.

SHIPTOSTATE (Optional) Ship-to state.
Limitations: 40-character string.

SHIPTOZIP (Optional) Ship-to postal code.
Limitations: 16-character string.

COUNTRYCODE (Optional) Bill-to country code.

NOTE: The bill-to address details are returned only if
REQBILLINGADDRESS is set to 1 in the call to Set Express
Checkout.

Limitations: Four alphanumeric characters.

TABLE A.24 Reference Transaction Response Parameters

Parameter Description

BAID BAID returned from Create Customer Billing Agreement.
Limitations: 19-character string.

PAYMENTTYPE Returns one of the following values:
instantonly - The payment is made with no delay.
any - The payment may be made with no delay or the payment is
pending.

Limitations: 11 characters.

TABLE A.23 Reference Transaction Request Parameters

Parameter Description
ss Checkout for Payflow Pro 85

Express Checkout Parameter Reference
Reference Transaction Parameter Descriptions

A

86
 Express Checkout for Payflow Pro

B

 Express Checkout for Pay
Currency Codes
The following currencies are supported for use in transactions.

TABLE B.1 Currencies and Currency Codes

Code Currency

AUD Australian Dollar

BRL Brazilian Real

NOTE: Supported as a payment currency and a currency
balance for in-country PayPal accounts only.

CAD Canadian Dollar

CZK Czech Koruna

DKK Danish Krone

EUR Euro

HKD Hong Kong Dollar

HUF Hungarian Forint

ILS Israeli New Sheqel

JPY Japanese Yen

MYR Malaysian Ringgit

NOTE: Supported as a payment currency and a currency
balance for in-country PayPal accounts only.

MXN Mexican Peso

NOK Norwegian Krone

NZD New Zealand Dollar

PHP Phillippine Peso

PLN Polish Zloty

GBP Pound Sterling

SGD Singapore Dollar

SEK Swedish Krona

CHF Swiss Franc

TWD Taiwan New Dollar
flow Pro 87

Currency CodesB

88
THB Thai Baht

USD U.S. Dollar

TABLE B.1 Currencies and Currency Codes

Code Currency
 Express Checkout for Payflow Pro

 C
Country Codes
NOTE: This table lists country codes
defined by ISO 3166-1.

Table 1: Country Codes

Country Code

AFGHANISTAN AF

ÅLAND ISLANDS AX

ALBANIA AL

ALGERIA DZ

AMERICAN SAMOA AS

ANDORRA AD

ANGOLA AO

ANGUILLA AI

ANTARCTICA AQ

ANTIGUA AND BAR-
BUDA

AG

ARGENTINA AR

ARMENIA AM

ARUBA AW

AUSTRALIA AU

AUSTRIA AT

AZERBAIJAN AZ

BAHAMAS BS

BAHRAIN BH

BANGLADESH BD

BARBADOS BB

BELARUS BY

BELGIUM BE

BELIZE BZ

BENIN BJ

BERMUDA BM

BHUTAN BT

BOLIVIA BO

BOSNIA AND HERZE-
GOVINA

BA

BOTSWANA BW

BOUVET ISLAND BV

BRAZIL BR

BRITISH INDIAN
OCEAN TERRITORY

IO

BRUNEI DARUSSALAM BN

BULGARIA BG

BURKINA FASO BF

BURUNDI BI

CAMBODIA KH

CAMEROON CM

CANADA CA

CAPE VERDE CV

CAYMAN ISLANDS KY

Country Code
89

http://www.iso.org/iso/en/prods-services/iso3166ma/02iso-3166-code-lists/list-en1.html

Country Codes

90
CENTRAL AFRICAN
REPUBLIC

CF

CHAD TD

CHILE CL

CHINA CN

CHRISTMAS ISLAND CX

COCOS (KEELING)
ISLANDS

CC

COLOMBIA CO

COMOROS KM

CONGO CG

CONGO, THE DEMO-
CRATIC REPUBLIC OF
THE

CD

COOK ISLANDS CK

COSTA RICA CR

COTE D'IVOIRE CI

CROATIA HR

CUBA CU

CYPRUS CY

CZECH REPUBLIC CZ

DENMARK DK

DJIBOUTI DJ

DOMINICA DM

DOMINICAN REPUBLIC DO

ECUADOR EC

EGYPT EG

EL SALVADOR SV

Country Code

EQUATORIAL GUINEA GQ

ERITREA ER

ESTONIA EE

ETHIOPIA ET

FALKLAND ISLANDS
(MALVINAS)

FK

FAROE ISLANDS FO

FIJI FJ

FINLAND FI

FRANCE FR

FRENCH GUIANA GF

FRENCH POLYNESIA PF

FRENCH SOUTHERN
TERRITORIES

TF

GABON GA

GAMBIA GM

GEORGIA GE

GERMANY DE

GHANA GH

GIBRALTAR GI

GREECE GR

GREENLAND GL

GRENADA GD

GUADELOUPE GP

GUAM GU

GUATEMALA GT

GUERNSEY GG

Country Code

GUINEA GN

GUINEA-BISSAU GW

GUYANA GY

HAITI HT

HEARD ISLAND AND
MCDONALD ISLANDS

HM

HOLY SEE (VATICAN
CITY STATE)

VA

HONDURAS HN

HONG KONG HK

HUNGARY HU

ICELAND IS

INDIA IN

INDONESIA ID

IRAN, ISLAMIC REPUB-
LIC OF

IR

IRAQ IQ

IRELAND IE

ISLE OF MAN IM

ISRAEL IL

ITALY IT

JAMAICA JM

JAPAN JP

JERSEY JE

JORDAN JO

KAZAKHSTAN KZ

KENYA KE

KIRIBATI KI

KOREA, DEMOCRATIC
PEOPLE'S REPUBLIC OF

KP

Country Code

KOREA, REPUBLIC OF KR

KUWAIT KW

KYRGYZSTAN KG

LAO PEOPLE'S DEMO-
CRATIC REPUBLIC

LA

LATVIA LV

LEBANON LB

LESOTHO LS

LIBERIA LR

LIBYAN ARAB JAMA-
HIRIYA

LY

LIECHTENSTEIN LI

LITHUANIA LT

LUXEMBOURG LU

MACAO MO

MACEDONIA, THE
FORMER YUGOSLAV
REPUBLIC OF

MK

MADAGASCAR MG

MALAWI MW

MALAYSIA MY

MALDIVES MV

MALI ML

MALTA MT

MARSHALL ISLANDS MH

MARTINIQUE MQ

MAURITANIA MR

MAURITIUS MU

MAYOTTE YT

MEXICO MX

Country Code
91

Country Codes

92
MICRONESIA, FEDER-
ATED STATES OF

FM

MOLDOVA, REPUBLIC
OF

MD

MONACO MC

MONGOLIA MN

MONTSERRAT MS

MOROCCO MA

MOZAMBIQUE MZ

MYANMAR MM

NAMIBIA NA

NAURU NR

NEPAL NP

NETHERLANDS NL

NETHERLANDS ANTI-
LLES

AN

NEW CALEDONIA NC

NEW ZEALAND NZ

NICARAGUA NI

NIGER NE

NIGERIA NG

NIUE NU

NORFOLK ISLAND NF

NORTHERN MARIANA
ISLANDS

MP

NORWAY NO

OMAN OM

PAKISTAN PK

Country Code

PALAU PW

PALESTINIAN TERRI-
TORY, OCCUPIED

PS

PANAMA PA

PAPUA NEW GUINEA PG

PARAGUAY PY

PERU PE

PHILIPPINES PH

PITCAIRN PN

POLAND PL

PORTUGAL PT

PUERTO RICO PR

QATAR QA

REUNION RE

ROMANIA RO

RUSSIAN FEDERATION RU

RWANDA RW

SAINT HELENA SH

SAINT KITTS AND
NEVIS

KN

SAINT LUCIA LC

SAINT PIERRE AND
MIQUELON

PM

SAINT VINCENT AND
THE GRENADINES

VC

SAMOA WS

SAN MARINO SM

Country Code

SAO TOME AND PRINC-
IPE

ST

SAUDI ARABIA SA

SENEGAL SN

SERBIA AND MON-
TENEGRO

CS

SEYCHELLES SC

SIERRA LEONE SL

SINGAPORE SG

SLOVAKIA SK

SLOVENIA SI

SOLOMON ISLANDS SB

SOMALIA SO

SOUTH AFRICA ZA

SOUTH GEORGIA AND
THE SOUTH SANDWICH
ISLANDS

GS

SPAIN ES

SRI LANKA LK

SUDAN SD

SURINAME SR

SVALBARD AND JAN
MAYEN

SJ

SWAZILAND SZ

SWEDEN SE

SWITZERLAND CH

SYRIAN ARAB REPUB-
LIC

SY

TAIWAN, PROVINCE OF
CHINA

TW

TAJIKISTAN TJ

Country Code

TANZANIA, UNITED
REPUBLIC OF

TZ

THAILAND TH

TIMOR-LESTE TL

TOGO TG

TOKELAU TK

TONGA TO

TRINIDAD AND
TOBAGO

TT

TUNISIA TN

TURKEY TR

TURKMENISTAN TM

TURKS AND CAICOS
ISLANDS

TC

TUVALU TV

UGANDA UG

UKRAINE UA

UNITED ARAB EMIR-
ATES

AE

UNITED KINGDOM GB

UNITED STATES US

UNITED STATES MINOR
OUTLYING ISLANDS

UM

URUGUAY UY

UZBEKISTAN UZ

VANUATU VU

VENEZUELA VE

VIET NAM VN

VIRGIN ISLANDS, BRIT-
ISH

VG

Country Code
93

Country Codes

94
VIRGIN ISLANDS, U.S. VI

WALLIS AND FUTUNA WF

WESTERN SAHARA EH

YEMEN YE

ZAMBIA ZM

ZIMBABWE ZW

Country Code

Index

A
ACTION parameter 12, 57, 64, 68, 78, 79, 81
ADDROVERRIDE parameter 61
ADJUSTMENTAMT parameter 65
AMT parameter 12
AMTparameter 57, 69, 74, 76, 77, 83
application

testing 53
Australian Dollar 87
AVSADDR parameter 68

B
BA_CUSTOM parameter 58, 79, 80
BA_DESC parameter 58, 79, 80
Baht 88
BAID parameter 23, 27, 29, 30, 72, 79, 80, 85
billing agreement

message flow when obtaining with purchase 22, 26
updating 29
with a customer purchase 21
without a customer purchase 21

billing agreements
canceling 29
using with reference transactions 19

billing types 20
BILLINGTYPE parameter 58
BILLTONAME parameter 67
Brazilian Real 87
BUTTONSOURCE parameter 69, 82

C
Canadian Dollar 87
CANCELURL parameter 13, 58
CAPTURECOMPLETE parameter 38, 78
CITY parameter 67
COLOR parameter 62
CORRELATIONID parameter 42
COUNTRYCODE parameter 67
currency code format 59, 60, 70, 71, 83, 84
currency codes 87

CURRENCY parameter 57, 82
CUSTIP parameter 81
CUSTOM parameter 61, 66, 69, 82
Customer Support 7
CVV2MATCH parameter 43
Czech Koruna 87

D
Danish Krone 87
DISCOUNT parameter 65, 84
Dollar 87, 88

E
EMAIL parameter 63, 64
Euro 87
Express Checkout

ACTION values 12
overview of process 9
Set Express Checkout example 12

Express Checkout flow 11

F
FEEAMT parameter 73
FIRSTNAME parameter 65, 80
Forint 87
Franc 87
FREIGHTAMT parameter 84

H
HANDLINGAMT parameter 84
HDRBACKCOLOR parameter 62
HDRBORDERCOLOR parameter 62
HDRIMG parameter 62
Hong Kong Dollar 87
Hungarian Forint 87

Index

96
I
INVNUM parameter 61, 66, 69, 82
Israeli New Sheqel 87
ITEMAMT parameter 83

J
Japanese Yen 87

K
Koruna 87
Krona 87
Krone 87

L
L_BILLINGAGREEMENTDESCRIPTIONn

parameter 58
L_BILLINGTYPEn parameter 58
L_COSTn parameter 59, 83
L_DESCn parameter 59, 82
L_NAMEn parameter 59, 82
L_QTYn parameter 59, 83
L_TAXAMTn parameter 59, 70, 83
LASTNAME parameter 65, 80
LOCALECODE parameter 62

M
Malaysian Ringgit 87
MAXAMT parameter 61
MEMO parameter 77
MerchantInitiatedBilling 20
Mexican Peso 87

N
New Dollar 87
New Sheqel 87
New Zealand Dollar 87
Norwegian Krone 87
NOSHIPPING parameter 61
NOTE parameter 65, 73, 77
NOTIFYURL parameter 69, 82

O
operation

testing 53
ORDERDESC parameter 61, 69, 82
ORIGID parameter 30, 74, 75, 76, 77

P
PAGESTYLE parameter 62
PARTNER parameter 56
PAYERID

in RETURNURL 15
PAYERID parameter 30, 64, 68
PAYERSTATUS parameter 65, 80
Payflow parameter

CURRENCY 57, 82
MEMO 77

Payflow parameters
ACTION 12, 14, 15, 57, 64, 68, 81
ADDROVERRIDE 61
AMT 12, 15, 57, 69, 74, 76, 77, 83
AVSADDR 68
BA_CUSTOM 58
BA_DESC 58, 79, 80
BAID 72, 79, 80, 85
BILLINGTYPE 58
BILLTONAME 67
BUTTONSOURCE 69, 82
CALCELURL 13
CANCELURL 58
CAPTURECOMPLETE 38, 78
CITY 67
COLOR 62
CORRELATIONID 42
COUNTRYCODE 67
CUSTIP 81
CUSTOM 61, 66, 69, 82
CVV2MATCH 43
DISCOUNT 65, 84
EMAIL 63, 64
FEEAMT 73
FIRSTNAME 65, 80
FREIGHTAMT 84
HANDLINGAMT 84
HDRBACKCOLOR 62
HDRBORDERCOLOR 62
 Express Checkout for Payflow Pro

 Expres

Index
HDRIMG 62
HOSTADDRESS 55
HOSTPORT 55, 56
INVNUM 61, 66, 69, 82
ITEMAMT 83
L_BILLINGAGREEMENTDESCRIPTIONn 58
L_BILLINGTYPEn 58
L_COSTn 59, 83
L_DESCn 59, 82
L_NAMEn 59, 82
L_QTYn 59, 83
L_TAXAMTn 59, 70, 83
LASTNAME 65, 80
LOCALECODE 62
MAXAMT 61
NOSHIPPING 61
NOTE 77
NOTIFYURL 69, 82
ORDERDESC 61, 69, 82
ORIGID 44, 74, 75, 76, 77
PAGESTYLE 62
PARMLIST 55
PARTNER 56
PAYERID 15, 64, 68
PAYERSTATUS 65, 80
PAYMENTTYPE 59, 72, 78, 82, 85
PENDINGREASON 73
PNREF 41, 44
PPREF 42, 72, 74, 75, 76, 77, 78
PROXYADDRESS 55, 56
PROXYLOGON 56
PROXYPASSWORD 56
PROXYPORT 55
REQBILLINGADDRESS 61
REQCONFIRMSHIPPING 82
RESPMSG 42, 45
RESULT 41, 45
RETURNURL 13, 57
SHIPTOCITY 63, 66, 71, 80, 85
SHIPTOCOUNTRY 63, 66, 72, 80, 81, 85
SHIPTONAME 63, 66, 71, 84
SHIPTOSTATE 63, 66, 71, 81, 85
SHIPTOSTREET 63, 66, 71, 80, 84
SHIPTOSTREET2 63, 66, 71, 80, 85
SHIPTOZIP 63, 66, 72, 81, 85
STATE 67
STREET2 67

TAXAMT 84
TENDER 57, 64, 74, 79
TOKEN 14, 15, 58, 63, 64, 68, 72, 78, 79
TRXTYPE 33, 44, 57, 64, 68, 74, 75, 76, 77, 78, 81
VENDOR 56
ZIP 67

Payflow parameters ADJUSTMENTAMT 65
Payflow parameters NOTE 65
Payflow Test Account 52
PAYMENTTYPE parameter 59, 72, 78, 82, 85
PayPal-supported currencies 87
PENDINGREASON parameter 73
Peso 87
Phillippine Peso 87
PHONENUM parameter 66
PNREF 41

format of value 44
PNREF value 44
Polish Zloty 87
Pound Sterling 87
PPREF parameter 42, 72, 74, 75, 76, 77, 78

R
Real 87
recurring billing profile 20
Recurring Payments profile 20
RecurringBilling 20
RecurringPayments 20
redirect 23, 27
reference transaction parameter descriptions 31
reference transactions 19
REQBILLINGADDRESS parameter 61
REQCONFIRMSHIPPING parameter 82
RESPMSG parameter 42
RESPMSG value 45
RESULT 41
RESULT value 45
RETURNURL parameter 57
RETURNURLparameter 13
Ringgit 87

S
sale transaction type 34
SHIPTOCITY parameter 63, 66, 71, 80, 85
SHIPTOCOUNTRY parameter 63, 66, 72, 80, 81, 85
s Checkout for Payflow Pro 97

Index

98
SHIPTONAME parameter 63, 66, 71, 84
SHIPTOSTATE parameter 63, 66, 71, 81, 85
SHIPTOSTREET2 parameter 63, 66, 71, 80, 85
SHIPTOSTREETparameter 63, 66, 71, 80, 84
SHIPTOZIP parameter 63, 66, 72, 81, 85
Singapore Dollar 87
STATE parameter 67
storefront

testing 53
STREET 67
STREET2 parameter 67
Swedish Krona 87
Swiss Franc 87

T
Taiwan New Dollar 87
TAXAMT parameter 84
TENDER 68
TENDER parameter 57, 64, 74, 79
testing operation 53
Thai Baht 88
token 22, 26
TOKEN parameter 30, 58, 63, 64, 68, 72, 78, 79
transaction response

PNREF parameter 44
RESPMSG parameter 45
RESULT parameter 45

transactions
sale 34

TRXTYPE parameter 28, 29, 57, 64, 68, 74, 75, 76, 77,
78, 81

U
U.S. Dollar 88

V
values, billing type 20
VENDOR parameter 56

Y
Yen 87

Z
ZIP parameter 67
Zloty 87
 Express Checkout for Payflow Pro

	Contents
	Preface
	Intended Audience
	Related Documentation
	How to Contact Customer Support
	Document History

	Express Checkout Processing Flow
	What Is Express Checkout?
	How Express Checkout Works
	Express Checkout Flow
	Express Checkout ACTION Values
	Express Checkout Token

	Express Checkout Sale Transaction Example
	Set Express Checkout (ACTION=S)
	Redirecting the Buyer to PayPal
	Get Express Checkout Details (ACTION=G)
	Redirecting the Buyer to Your Website
	Do Express Checkout Payment (ACTION=D)

	Other Express Checkout Concepts
	Obtaining the Buyer’s Telephone Number During Checkout
	Eliminating Your Order Review Page
	Pending Responses

	Billing Agreements and Reference Transactions
	About Reference Transactions
	About Billing Agreements
	About Billing Types
	Ways To Obtain a BAID
	Obtaining the BAID With Express Checkout Purchase
	Example of Obtaining the BAID With Express Checkout Purchase

	Obtaining the BAID Without Express Checkout Purchase
	Example of Obtaining the BAID Without Express Checkout Purchase

	Updating a Billing Agreement
	Example of Updating a Billing Agreement

	Using Reference Transactions
	Reference Transaction Request Passing the BAID
	Reference Transaction Request Passing the PNREF Value as ORIGID

	Express Checkout Transaction Types
	Honor Period and Authorization Period
	Payment Transaction Types
	Sale
	Authorization
	Order
	Do Reauthorization
	Do Authorization
	Delayed Capture
	Complete Capture
	Partial Capture

	Void
	Credit

	Transaction Responses
	Response Parameters
	Address Verification Service Responses From PayPal
	Card Security Code Results
	Normalized Results
	PayPal Card Security Code Results

	PNREF Value
	PNREF Format

	RESULT Values and RESPMSG Text
	RESULT Values for Transaction Declines or Errors

	Express Checkout Testing
	Testing Your Integration Using the Sandbox
	Create A Business Account
	Create a Payflow Test Account
	Link Your Payflow Pro Account to the Sandbox

	Testing Your Integration Using the PayPal Simulator

	Express Checkout Parameter Reference
	Connection Parameter Descriptions
	User Parameter Descriptions
	Express Checkout Parameter Descriptions
	Set Express Checkout Request Parameter Descriptions
	Set Express Checkout Response Parameter Descriptions
	Get Express Checkout Details Request Parameter Descriptions
	Get Express Checkout Details Response Parameter Descriptions
	Do Express Checkout Payment Request Parameter Descriptions
	Do Express Checkout Payment Response Parameter Descriptions

	Do Authorization Parameter Descriptions
	Do Reauthorization Parameter Descriptions
	Void Parameter Descriptions
	Credit Parameter Descriptions
	Delayed Capture Parameter Descriptions
	Billing Agreement Parameter Descriptions
	Create Customer Billing Agreement Request Parameters
	Create Customer Billing Agreement Response Parameters
	Update Customer Billing Agreement Request Parameters
	Update Customer Billing Agreement Response Parameters

	Reference Transaction Parameter Descriptions
	Reference Transaction Request Parameters
	Reference Transaction Response Parameters

	Currency Codes
	Country Codes
	Index

