
Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

API Documentation
Version 2.4.1
June 3, 2025

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Table of Contents

Introduction ... 1
Countries section .. 2

Get countries list ... 2
Data Centers section... 3

Get data centers list.. 3
Domains section.. 4

Get TLD info ... 4
Get TLD extra info .. 5
Check domain availability ... 6
Set domain DNSes ... 7
Set domain contacts ... 8

Order section ... 11
Submit signup order.. 11
Submit domain order .. 18

Renewal section .. 24
Submit plan and/or domain renewal order.. 24

Operating Systems section .. 26
Get available VPS OSes... 26
Get available dedicated server OSes ... 27

Products section ... 28
Get offered plans .. 28
Get offered Semi-dedicated plans .. 30
Get offered VPS plans .. 32
Get offered Dedicated servers.. 34
Get domain prices promotional with plan.. 36
Get regular domain prices .. 38
Get upgrades' prices... 40
Get VPS upgrades.. 42
Get Dedicated server upgrade prices ... 44
Get Dedicated server RAID options.. 46
Get Dedicated server disk slot options ... 47
Get ssl certificates prices.. 49
Get plan services .. 51
Get WHOIS / ID protection prices... 52

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get the RGP (Redemption Grace Period) Fee ... 54
Check store for promo codes.. 56
Get discount for specific plan_id... 57
Get Dedicated servers stock... 58
Get active promotions for store... 59
Enable all tlds and reset their 'offering' status .. 60

Store data section ... 61
Get company details ... 61

Terms section .. 62
Get terms text ... 62

Validation section.. 63
Is username available... 63

Error codes .. 64

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Resellers Panel API is an exclusive interface software, aimed at helping you reach a 100% customisation of
your reseller hosting presence. Its key purpose is to combine the option for having a custom webdesign of
your reseller store with the possibility for centralized management of your web hosting offering from the
Reseller Control Panel. You can now have total control over the set-up of your custom built store's offering,
by making a selection of the most marketable web hosting plans, domain name TLDs and upgrades and
defining their monthly/yearly retail pricing through the user-friendly interface of your personal reseller
account.

The communication with the Reseller API is made via queries sent from your store and responses returned
by the API. Each query may contain one or more commands and represents a GET/POST HTTP request
with the following syntax (in the case of a GET query):

- for single command queries:
https://{ResellersPanel's API URL}/?auth_username={your store

name}&auth_password={your RSP password}§ion={section

name}&command={command name}&{parameter1 name}={parameter1

value}&{parameter2 name}={parameter2 value}&...

- for multiple commands queries:
https://{ResellersPanel's API URL}/?auth_username={your store

name}&auth_password={your RSP password}&commands[1][section]={section1

name}&commands[1][command]={command1 name}&commands[1][{parameter1

name}]={parameter1 value}&commands[2][section]={section2

name}&commands[2][command]={command1 name}&commands[2][{parameter2

name}]={parameter2 value}&...

We recommend that you use multiple command queries, whenever possible, since this will save you traffic
and will as well reduce the overall time for command execution.

The query result output can be formatted using either XML or PHP serialization. This can be set at your
discretion with the help of a "return_type" parameter with values "xml" or "serialization", respectively. By
default, if this parameter is not set - the output will be XML formatted.

All commands have a TTL parameter in their result set. This is the minimum required period (in seconds)
for caching the result, e.g. for resubmitting the same command before the TTL is not allowed. To facilitate
this task for you, we have enabled automatic caching in the exemplary PHP class for communication with
the API (located in the Resellers Panel API demo files). If TTL is zero the API result should not be cached.

After you have activated the "Advanced mode" of the API for your store, you will be able to make test
orders, without having to make real transactions by adding the TEST_MODE parameter with the value of 1.
This way, the API will be returning standard answers and the orders that you've made will not be applied
online.

To make a test order, please use '2co' as a payment method. This will take you to 2Checkout's site, in
demo mode, where you'll be able to enter any 15-digit credit card number that will be accepted as valid by
2Checkout.

Please note, that all command parameters are case sensitive, meaning that you will have to introduce all
parameters in the way specified in this documentation.

Page 1/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section countries
Countries section: Section for retrieving various country information

Get countries list

Command get - Returns a list of the available countries including their ISO2 codes and

VAT status

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

countries array

Page 2/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section datacenters
Data Centers section: Section for retrieving various data center information

Get data centers list

Command get_datacenters - Returns a list of the names and descriptions of the

available datacenters

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

datacenters array

Page 3/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section domains
Domains section: Section for domain name manipulation

Get TLD info

Command info - Returns a detailed list of all the parameters of the TLDs available for

registration

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

tlds array

Page 4/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get TLD extra info

Command extra_info - Returns additional info for TLDs available for registration

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

tlds array

Page 5/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Check domain availability

Command check - Checks domain name avialability

Command Parameters:

Parameter name Type Required Description

name string required The SLD of the domain you are checking
tlds

array

optional

The TLDs you are checking. If empty the default
TLD list will be checked

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

domain string
count integer
result array

Page 6/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Set domain DNSes

Command change_dns - Sets the name servers for the given domain

Command Parameters:

Parameter name Type Required Description

sld string required The SLD of the domain
tld string required The TLD of the domain
ns1 string required First nameserver for the domain
ns2 string required Second nameserver for the domain
ns3 string optional Third nameserver for the domain
ns4 string optional Fourth nameserver for the domain

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

Page 7/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Set domain contacts

Command set_contacts - Sets the domain's registrant, admin, technical and billing

contact details

Command Parameters:

Parameter name Type Required Description

sld string required The SLD of the domain
tld string required The TLD of the domain
registrant array required Registrant details
billing array optional Billing contact details
admin array optional Administrative contact details
tech array optional Technical contact details

Array domains:set_contacts:registrant Parameters:

Parameter name Type Required Description

firstname string required
lastname string required
organizationname string optional
address1 string required
address2 string optional
postalcode string required
city string required
stateprovince string required
country string required
emailaddress string required
phone string required
fax string optional

Array domains:set_contacts:billing Parameters:

Parameter name Type Required Description

firstname string required
lastname string required
organizationname string optional
address1 string required
address2 string optional

Page 8/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

postalcode string required
city string required
stateprovince string required
country string required
emailaddress string required
phone string required
fax string optional

Array domains:set_contacts:admin Parameters:

Parameter name Type Required Description

firstname string required
lastname string required
organizationname string optional
address1 string required
address2 string optional
postalcode string required
city string required
stateprovince string required
country string required
emailaddress string required
phone string required
fax string optional

Array domains:set_contacts:tech Parameters:

Parameter name Type Required Description

firstname string required
lastname string required
organizationname string optional
address1 string required
address2 string optional
postalcode string required
city string required
stateprovince string required
country string required
emailaddress string required
phone string required
fax string optional

Page 9/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

Page 10/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section order
Order section: Section for submitting orders

Submit signup order

Command create - Submit signup order

Command Parameters:

Parameter name Type Required Description

firstname string required Client's first name
lastname string required Client's last name
username string required Client's desired username
email string required Client's email address
address1 string required Client's address
address2 string optional Client's address, additional details
city string required Client's city
state string required Client's state
zip string required Client's ZIP code
ip string required Client's IP address
country string required ISO2 country code
phone string required Client's phone number
fax string optional Client's fax number
currency

string

required

The payment currency chosen by the customer.
The valid values are AUD, CAD, EUR, GBP,
USD.

plan

integer

required

The ID of the hosting plan chosen by the
customer

period integer required Plan's period in months
domains array optional Domain to register or host
vps array optional VPS settings. Required for VPS orders.
dedicated

array

optional

Dedicated server settings. Required for
Dedicated server orders.

Page 11/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

upgrades

array

optional

VPS and Dedicated servers additional services.
All available upgrades for VPS along with their
prices can be obtained with API command:
get_vps_upgrades, section: products. All
available upgrades for dedicated servers along
with their prices can be obtained with API
command: get_dedicated_upgrades, section:
products.

payment_method

string

optional

The available payment methods are 'Trial' /our
default payment method which is creating a trial
client account/, 'Wallet' /payments through your
ResellersPanel wallet/

return_url

string

required

The URL to which the client will be redirected if
the payment was successful. You may enter
"https://thankyou.duoservers.com/" for
ResellersPanel's default "Thank you" page.

cancel_url

string

required

The URL to which the client will be redirected if
the client hits the payment processor's "Back"
button /wherever such button is available/

datacenter

string

optional

For available data centers check command
"get_datacenters" in section "datacenters"

vat_number string optional
company_name string optional
price_type string optional "price" or "wholesale"
is_business

integer

optional

Value 0 or 1. Must be specified for European
residents.

signup_from string optional maximum 128 characters
promo_code string optional valid promo code for the selected product
promo_id integer optional valid promo ID for the selected product

Array order:create:domains Parameters:

Parameter name Type Required Description

type

string

required

You may choose between "host", "register" and
"transfer".

extra_attributes array optional
domain string optional
sld string optional
tld string optional
period integer optional The domain name registration period in years.
contacts array optional

Page 12/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

epp string optional
id_protect

integer

optional

To enable domain ID Protection set value to "1".
The default value is "0" /disabled/.

Array order:create:domains:extra_attributes Parameters:

Parameter name Type Required Description

registered_for string optional .*.UK
uk_legal_type string optional .*.UK
uk_reg_co_no string optional .*.UK
uk_note string optional .UK
cira_legal_type string optional .CA
cira_agreement_version string optional .CA
cira_agreement_value string optional .CA
category string optional .US
purpose string optional .US
confirmaddress string optional .DE
asia_cclocality string optional .ASIA
asia_localitycity string optional .ASIA
asia_localitysp string optional .ASIA
asia_legalentitytype string optional .ASIA
asia_otherletype string optional .ASIA
asia_identform string optional .ASIA
asia_otheridentform string optional .ASIA
asia_ident:number string optional .ASIA
mobi_agreement string optional .MOBI
be_agreedelete string optional .BE
jp_prefecture string optional .JP
jp_agreedelete string optional .JP
comau-reg-name string optional .COM.AU
comau-doc-type string optional .COM.AU
comau-doc-number string optional .COM.AU
comau-policy-reason string optional .COM.AU
netau-reg-name string optional .NET.AU
netau-doc-type string optional .NET.AU
netau-doc-number string optional .NET.AU
netau-policy-reason string optional .NET.AU
orgau-eligibility-type string optional .ORG.AU
orgau-reg-name string optional .ORG.AU
orgau-doc-type string optional .ORG.AU
orgau-doc-number string optional .ORG.AU

Page 13/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

orgau-policy-reason string optional .ORG.AU
pro_note string optional .PRO
pro_profession string optional .PRO
it-doc-number string optional .IT
it-vat-number string optional .IT
registrant_legalForm string optional .NL
admin_legalForm string optional .NL
tech_legalForm string optional .NL
contract-type string optional .RU
org-r string optional .RU
address-r string optional .RU
kpp string optional .RU
code string optional .RU
person-r string optional .RU
passport string optional .RU
birth-date string optional .RU
registrant_es_form_juridica string optional .ES
registrant_es_tipo_identificacion string optional .ES
registrant_es_identificacion string optional .ES
admin_es_form_juridica string optional .ES
admin_es_tipo_identificacion string optional .ES
admin_es_identificacion string optional .ES
legalForm

string

optional

.IT, .CN, .COM.CN, .NET.CN &

.ORG.CN

organisationVerificationId

string

optional

.CN, .COM.CN, .NET.CN &

.ORG.CN

cnhosting

string

optional

.CN, .COM.CN, .NET.CN &

.ORG.CN

cnhostingclause

string

optional

.CN, .COM.CN, .NET.CN &

.ORG.CN

Owner_idNumber string optional .SE, .NU, .PT & .FI
Owner_bodyName string optional .IT & .PT
Owner_companyNumber string optional .SE, .NU, .PT & .FI
Owner_vatNumber string optional .SE & .NU
Owner_legalForm string optional .FI & .PT
Owner_birthDate string optional .FI
Admin_idNumber string optional .SE & .NU
Admin_companyNumber string optional .SE & .NU
Admin_vatNumber string optional .SE & .NU
Tech_idNumber string optional .SE & .NU
Tech_companyNumber string optional .SE & .NU
Tech_vatNumber string optional .SE & .NU

Page 14/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

holder_type string optional .IE
company_number string optional .IE
school_number string optional .IE
charity_number string optional .IE
holder_claim string optional .IE
holder_claim_ext string optional .IE
docs_notice string optional .IE

Array order:create:domains:contacts Parameters:

Parameter name Type Required Description

registrantfirstname string required
registrantlastname string required
registrantorganizationname string optional
registrantaddress1 string required
registrantaddress2 string optional
registrantpostalcode string required
registrantcity string required
registrantstateprovince string required
registrantcountry string required
registrantemailaddress string required
registrantphone string required
registrantfax string optional
techfirstname string optional
techlastname string optional
techorganizationname string optional
techaddress1 string optional
techaddress2 string optional
techpostalcode string optional
techcity string optional
techstateprovince string optional
techcountry string optional
techemailaddress string optional
techphone string optional
techfax string optional
adminfirstname string optional
adminlastname string optional
adminorganizationname string optional
adminaddress1 string optional
adminaddress2 string optional
adminpostalcode string optional

Page 15/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

admincity string optional
adminstateprovince string optional
admincountry string optional
adminemailaddress string optional
adminphone string optional
adminfax string optional
billingfirstname string optional
billinglastname string optional
billingorganizationname string optional
billingaddress1 string optional
billingaddress2 string optional
billingpostalcode string optional
billingcity string optional
billingstateprovince string optional
billingcountry string optional
billingemailaddress string optional
billingphone string optional
billingfax string optional

Array order:create:vps Parameters:

Parameter name Type Required Description

os

string

required

OS image. Allowed values can be obtained with
API command: vps_os, section: oses

rootpass string required VPS root password
hostname string required VPS hostname, example: server.mydomain.com

Array order:create:dedicated Parameters:

Parameter name Type Required Description

os

string

required

OS image. Allowed values can be obtained with
API command: dedicated_os, section: oses

rootpass string required Dedicated server root password
hostname

string

required

Dedicated server hostname, example:
server.mydomain.com

Array order:create:upgrades Parameters:

Parameter name Type Required Description

Page 16/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

panel

string

required

Control panel. Allowed values:
"cPanel" /CentOS/, "DirectAdmin"
/CentOS/, "WHCP" /ResellersPanel's
control panel. Available only for
dedicated servers with Debian/, None

ips integer required Additional IPs. Allowed values: 1, 2, 3.
backup

integer

required

Weekly backup for VPSes or 50GB
backup space for dedicated servers.
Allowed values 0, 1.

installation_troubleshooting

integer

required

Installation & Troubleshooting
package. Allowed values: 0, 1.

managed_services

integer

required

Managed Services Package. Allowed
values: 0, 1.

ram

integer

required

Additional RAM. VPS only. Allowed
values: 1, 2, 3, 4 /for 128MB, 256MB,
384MB and 512MB respectively/

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

redirect

integer

Usually with value 1 which means that you must generate a
HTML redirection form with parameters listed in 'redirect_url'
'method' and 'parameters' fields

redirect_url

string

URL to which you must redirect the user so that he/she
would be able to submit a payment

method string HTML form's submit method: "POST" or "GET"
temporary_id integer Unique identificator of the submitted order request
parameters

array

Array of parameters which you must use in your HTML
redirection form as hidden values

Page 17/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Submit domain order

Command order_domains - Submit order for a new client's domain registration/transfer

Command Parameters:

Parameter name Type Required Description

client_id / username string required Client's user ID or username
ip string required Client's IP address
currency

string

required

The payment currency chosen by the
customer. The valid values are AUD, CAD,
EUR, GBP, USD.

price_type string required "price" or "wholesale"
payment_method

string

required

The available payment methods are
'PayPalEC' /payments through the standard
PayPal accounts/, 'Stripe' /Card payments/,
'Wallet' /payments through your
ResellersPanel wallet/

country string required ISO2 country code
is_business

integer

optional

Value 0 or 1. Must be specified for European
residents.

vat_number string optional VAT number
return_url

string

required

The URL to which the client will be redirected
if the payment was successful. You may enter
"https://thankyou.duoservers.com/" for
ResellersPanel's default "Thank you" page.

cancel_url

string

required

The URL to which the client will be redirected
if the client hits the payment processor's
"Back" button /wherever such button is
available/

domains array required Domains to register or transfer

Array order:order_domains:domains Parameters:

Parameter name Type Required Description

type

string

required

You may choose between "register" and
"transfer"

sld string required
tld string required
epp string optional Domain's EPP/authorization key

Page 18/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

period

integer

required

The domain name registration period in
years

custom_nameservers

integer

optional

Value must be "1" if you want to specify
custom name servers

ns1 string optional
ns2 string optional
ns3 string optional
ns4 string optional
extra_attributes array optional
contacts array required

Array order:order_domains:domains:extra_attributes Parameters:

Parameter name Type Required Description

registered_for string optional .*.UK
uk_legal_type string optional .*.UK
uk_reg_co_no string optional .*.UK
uk_note string optional .UK
cira_legal_type string optional .CA
cira_agreement_version string optional .CA
cira_agreement_value string optional .CA
category string optional .US
purpose string optional .US
confirmaddress string optional .DE
asia_cclocality string optional .ASIA
asia_localitycity string optional .ASIA
asia_localitysp string optional .ASIA
asia_legalentitytype string optional .ASIA
asia_otherletype string optional .ASIA
asia_identform string optional .ASIA
asia_otheridentform string optional .ASIA
asia_ident:number string optional .ASIA
mobi_agreement string optional .MOBI
be_agreedelete string optional .BE
jp_prefecture string optional .JP
jp_agreedelete string optional .JP
comau-reg-name string optional .COM.AU
comau-doc-type string optional .COM.AU
comau-doc-number string optional .COM.AU
comau-policy-reason string optional .COM.AU
netau-reg-name string optional .NET.AU

Page 19/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

netau-doc-type string optional .NET.AU
netau-doc-number string optional .NET.AU
netau-policy-reason string optional .NET.AU
orgau-eligibility-type string optional .ORG.AU
orgau-reg-name string optional .ORG.AU
orgau-doc-type string optional .ORG.AU
orgau-doc-number string optional .ORG.AU
orgau-policy-reason string optional .ORG.AU
pro_note string optional .PRO
pro_profession string optional .PRO
it-doc-number string optional .IT
it-vat-number string optional .IT
registrant_legalForm string optional .NL
admin_legalForm string optional .NL
tech_legalForm string optional .NL
contract-type string optional .RU
org-r string optional .RU
address-r string optional .RU
kpp string optional .RU
code string optional .RU
person-r string optional .RU
passport string optional .RU
birth-date string optional .RU
registrant_es_form_juridica string optional .ES
registrant_es_tipo_identificacion string optional .ES
registrant_es_identificacion string optional .ES
admin_es_form_juridica string optional .ES
admin_es_tipo_identificacion string optional .ES
admin_es_identificacion string optional .ES
legalForm

string

optional

.IT, .CN, .COM.CN, .NET.CN &

.ORG.CN

organisationVerificationId

string

optional

.CN, .COM.CN, .NET.CN &

.ORG.CN

cnhosting

string

optional

.CN, .COM.CN, .NET.CN &

.ORG.CN

cnhostingclause

string

optional

.CN, .COM.CN, .NET.CN &

.ORG.CN

Owner_idNumber string optional .SE, .NU, .PT & .FI
Owner_bodyName string optional .IT & .PT
Owner_companyNumber string optional .SE, .NU, .PT & .FI
Owner_vatNumber string optional .SE & .NU
Owner_legalForm string optional .FI & .PT

Page 20/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Owner_birthDate string optional .FI
Admin_idNumber string optional .SE & .NU
Admin_companyNumber string optional .SE & .NU
Admin_vatNumber string optional .SE & .NU
Tech_idNumber string optional .SE & .NU
Tech_companyNumber string optional .SE & .NU
Tech_vatNumber string optional .SE & .NU
holder_type string optional .IE
company_number string optional .IE
school_number string optional .IE
charity_number string optional .IE
holder_claim string optional .IE
holder_claim_ext string optional .IE
docs_notice string optional .IE

Array order:order_domains:domains:contacts Parameters:

Parameter name Type Required Description

registrantfirstname string required
registrantlastname string required
registrantorganizationname string optional
registrantaddress1 string required
registrantaddress2 string optional
registrantpostalcode string required
registrantcity string required
registrantstateprovince string required
registrantcountry string required
registrantemailaddress string required
registrantphone string required
registrantfax string optional
techfirstname string optional
techlastname string optional
techorganizationname string optional
techaddress1 string optional
techaddress2 string optional
techpostalcode string optional
techcity string optional
techstateprovince string optional
techcountry string optional
techemailaddress string optional
techphone string optional

Page 21/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

techfax string optional
adminfirstname string optional
adminlastname string optional
adminorganizationname string optional
adminaddress1 string optional
adminaddress2 string optional
adminpostalcode string optional
admincity string optional
adminstateprovince string optional
admincountry string optional
adminemailaddress string optional
adminphone string optional
adminfax string optional
billingfirstname string optional
billinglastname string optional
billingorganizationname string optional
billingaddress1 string optional
billingaddress2 string optional
billingpostalcode string optional
billingcity string optional
billingstateprovince string optional
billingcountry string optional
billingemailaddress string optional
billingphone string optional
billingfax string optional

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

redirect

integer

Usually with value 1 which means that you must generate a
HTML redirection form with parameters listed in 'redirect_url'
'method' and 'parameters' fields

redirect_url

string

URL to which you must redirect the user so that he/she
would be able to submit a payment

method string HTML form's submit method: "POST" or "GET"
temporary_id integer Unique identificator of the submitted order request

Page 22/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

parameters

array

Array of parameters which you must use in your HTML
redirection form as hidden values

Page 23/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section renew
Renewal section: Section for submitting renewal orders

Submit plan and/or domain renewal order

Command create - Submit order for client's plan and/or domain renewal

Command Parameters:

Parameter name Type Required Description

client_id / username string required Client's user ID or username
ip string required Client's IP address
currency

string

required

The payment currency chosen by the
customer. The valid values are AUD, CAD,
EUR, GBP, USD.

price_type string required "price" or "wholesale"
payment_method

string

required

The available payment methods are
'PayPalEC' /payments through the standard
PayPal accounts/, 'Stripe' /Card payments/,
'Wallet' /payments through your
ResellersPanel wallet/

country string required ISO2 country code
is_business

integer

optional

Value "0" or "1". Must be specified for
European residents

vat_number string optional VAT number
return_url

string

required

The URL to which the client will be redirected
if the payment was successful. You may enter
"https://thankyou.duoservers.com/" for
ResellersPanel's default "Thank you" page.

cancel_url

string

required

The URL to which the client will be redirected
if the client hits the payment processor's
"Back" button /wherever such button is
available/

renew_plan

integer

optional

Value must be "1" in the case of a plan
renewal

domains array optional Domains to renew

Page 24/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Array renew:create:domains Parameters:

Parameter name Type Required Description

sld string required
tld string required
period integer required The domain name registration period in years

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

redirect

integer

Usually with value 1 which means that you must generate a
HTML redirection form with parameters listed in 'redirect_url'
'method' and 'parameters' fields

redirect_url

string

URL to which you must redirect the user so that he/she
would be able to submit a payment

method string HTML form's submit method: "POST" or "GET"
temporary_id integer Unique identificator of the submitted order request
parameters

array

Array of parameters which you must use in your HTML
redirection form as hidden values

Page 25/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section oses
Operating Systems section: Section for the supported VPS and dedicated server

operating systems (OSes)

Get available VPS OSes

Command vps_os - Returns a list of the supported VPS OSes

Command Parameters:

Parameter name Type Required Description

vps_type

string

required

Allows you to specify which type of VPSes (KVM
or OpenVZ) will be returned. If not set, none will
be returned. The valid values are 'openvz' and
'kvm'.

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

vps_os array

Page 26/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get available dedicated server OSes

Command dedicated_os - Returns a list of the supported dedicated server OSes

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

dedicated_os array

Page 27/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section products
Products section: Section for manipulating all kind of products.

Get offered plans

Command get_plans - Returns a list of the offered plans along with their features and

prices

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

Page 28/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
plans array

Page 29/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get offered Semi-dedicated plans

Command get_semidedicated - Returns a list of the offered semi dedicated plans along

with their features and prices

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 30/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
plans array

Page 31/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get offered VPS plans

Command get_vps - Returns a list of the offered VPS plans along with their features and

prices

Command Parameters:

Parameter name Type Required Description

vps_type

string

required

Allows you to specify which type of VPSes
(KVM or OpenVZ) will be returned. If not
set, none will be returned. The valid values
are 'openvz' and 'kvm'.

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

Page 32/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
plans array

Page 33/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get offered Dedicated servers

Command get_dedicated - Returns a list of the offered Dedicated servers along with

their features and prices

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 34/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
plans array

Page 35/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get domain prices promotional with plan

Command get_domains - Returns a list of the promotional domains (when purchased

with a hosting plan), along with their features and prices.

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 36/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

active integer optional if set only the active TLDs will be returned

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
domains array

Page 37/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get regular domain prices

Command get_registerdomains - Returns a list of the offered domains along with their

features and prices

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 38/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

active integer optional if set only the active TLDs will be returned

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
registerdomains array

Page 39/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get upgrades' prices

Command get_upgrades - Returns a list of the offered as upgrade hosting and semi

dedicated services and prices

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 40/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
domains array

Page 41/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get VPS upgrades

Command get_vps_upgrades - Returns a list of the offered as VPS upgrade services

and prices

Command Parameters:

Parameter name Type Required Description

vps_type

string

required

Allows you to specify which type of VPSes
(KVM or OpenVZ) will be returned. If not
set, none will be returned. The valid values
are 'openvz' and 'kvm'.

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

Page 42/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
upgrades array

Page 43/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get Dedicated server upgrade prices

Command get_dedicated_upgrades - Returns a list of the Dedicated server upgrades

and their prices

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 44/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
upgrades array

Page 45/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get Dedicated server RAID options

Command get_dedicated_raid_options - Returns a list of the Dedicated server RAID

options

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

raid_options array

Page 46/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get Dedicated server disk slot options

Command get_dedicated_slot_options - Returns a list of the Dedicated server disk slot

options

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 47/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

raid_options array

Page 48/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get ssl certificates prices

Command get_ssl_certificates - Returns a list of the offered ssl certificates and prices

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 49/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
ssl_certificates array

Page 50/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get plan services

Command get_services - Returns a list of the services a given plan offers along with

their quantities

Command Parameters:

Parameter name Type Required Description

rp_product_id integer required

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

services array

Page 51/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get WHOIS / ID protection prices

Command get_id_protect - Returns a list of the prices of the WHOIS / ID Protection for

all available periods

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 52/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
id_protect array

Page 53/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get the RGP (Redemption Grace Period) Fee

Command get_rgp - Returns a the RGP fee for all available curencies

Command Parameters:

Parameter name Type Required Description

prices

array

optional

you can get only specific price types
/setting 'prices[0]=price', for example/
using this parameter, thus minimizing
traffic and improving speed

currencies

array

optional

you can get only specific currencies
/setting 'currencies[0]=USD', for example/
using this parameter, thus minimizing
traffic and website loading time

periods

array

optional

you can get only specific price periods
/setting 'periods[0]=12', for example/ using
this parameter, thus minimizing traffic and
website loading time

rp_product_id

integer

optional

if set only the selected product will be
returned

plans_on_index integer optional if set only the plans on index are returned
no_prices integer optional if set no prices will be returned
offered

integer

optional

if set only the offered products will be
returned

periods_no_collapse

integer

optional

by default the API collapses the output if
only one period is returned, setting
"periods_no_collapse=1" prevents this
behaviour

no_periods_prefix

integer

optional

removes the 'period_' prefix from the key
of the prices

prices_no_collapse

integer

optional

by default the API collapses the output if
only one price type is returned, setting
"prices_no_collapse=1" prevents this
behaviour

currencies_no_collapse

integer

optional

by default the API collapses the output if
only one currency is returned, setting
"currencies_no_collapse=1" prevents this
behaviour

Page 54/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

no_collapse

integer

optional

by default the API collapses the output,
setting "no_collapse=1" prevents this
behaviour

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
rgp array

Page 55/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Check store for promo codes

Command has_promo_codes - Returns a list of the coupon codes of your store

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

coupons array Array with coupon codes

Page 56/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get discount for specific plan_id

Command get_discount - Check if provided promo code is suitable for given plan_id and

return the amount which should be deducted from the plan`s

price

Command Parameters:

Parameter name Type Required Description

promo_code string required Valid promo code
plan

integer

required

The ID of the hosting plan chosen by the
customer

period integer required Plan's period in months
price_type string required "price" or "wholesale"
currency

string

optional

The payment currency chosen by the customer.
The valid values are AUD, CAD, EUR, GBP,
USD.

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

discount real Amount which should be deducted from the plan`s price

Page 57/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get Dedicated servers stock

Command get_dedicated_stock - Returns a list of the Dedicated server's stock info

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

count integer
stocks array

Page 58/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Get active promotions for store

Command get_promotions - Returns a list of the active promotions

Command Parameters:

Parameter name Type Required Description

type

string

optional

The valid values are plan, vps, semi_dedicated,
dedicated, domain

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

promotions array

Page 59/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Enable all tlds and reset their 'offering' status

Command activate_all_tlds - Returns a list of all tlds and their 'offering' status

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

Page 60/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section store_data
Store data section: Section for retrieving various store related information

Get company details

Command get_company - Returns ResellersPanel.com's company and contact details

Command Parameters:

None

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

company array

Page 61/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section terms
Terms section: Section for retrieving ResellersPanel's Terms and Conditions/Policies

Get terms text

Command get - Returns the contents of various Terms and Conditions/Policies

Command Parameters:

Parameter name Type Required Description

type

string

required

One of the following types: "duoservers_terms",
"service_level_guarantees", "aup",
"semi_terms_of_service",
"service_level_guarantees_semi", "aup_semi",
"vps_terms", "service_level_guarantees_vps",
"aup_vps", "dedicated_terms_of_service",
"service_level_guarantees_dedicated",
"acceptable_use_policy_dedicated",
"duoservers_order_verification",
"duoservers_privacy_policy",
"cancellation_refund_policy",
"domain_name_registration_agreement",
"domain_name_dispute_resolution_policy",
"id_protection_service_agreement"

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

ttl

integer

The minimum period of time /in seconds/ for which the
command result must be cached.

content string

Page 62/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Section validate
Validation section: Section for validating various user input

Is username available

Command username_free - Checks if a particular username already exists. Returns '0' if

the username is available and non-zero error_code if the

username is taken or if an error has occurred

Command Parameters:

Parameter name Type Required Description

text string required The username you want to check

Returns:

Parameter name Type Description

error_code

integer

An integer number specifying the exit status of the
command. Any non-zero number indicates an error.

error_msg

string

Short text describing the problem if a non-zero error_code
was returned.

Page 63/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

Error codes:

Error error_code

OK 0
INVALID_LOGIN 1
INVALID_SECTION 2
INVALID_COMMAND 3
NO_SECTION 4
NO_COMMAND 5
INVALID_INPUT 6
INVALID_CONFIGURATION 7
NO_RETURN 8
INVALID_DOMAIN_DATA 9
NO_DOMAIN 10
NO_DOMAIN_TYPE 11
INVALID_DOMAIN_TYPE 12
DOMAIN_ALREADY_REGISTERED 13
UNPREDICTABLE_ERROR 15
CANT_GET_SERVER 16
INVALID_PARAMETERS 17
INVALID_PARAMS 17
PLAN_NOT_EXISTS 18
CAN_NOT_CONNECT_TO_DB 20
TEMPORARY_SALE_GENERATE_ERROR 21
STORE_HAS_NO_PRODUCTS 22
DB_ERROR 23
DOMAIN_CHECK_ERROR 24
NO_PLANS 25
STORE_NOT_EXISTS 26
INVALID_USERNAME_PASSWORD 27
ERROR_SENDMAIL 28
INVALID_SUBJECT 31
REDIRECT 35
PAYMENT_METHOD_NOT_ALLOWED 36
INVALID_PLAN 37
PLAN_DISABLED 38
NO_ACTIVE_TLDS 39
REGISTRAR_ERROR 40
PLAN_OUT_OF_STOCK 41
INVALID_SERVICE 42
RESELLER_BLOCKED 43
INVALID_USERNAME 1000

Page 64/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

INVALID_IP 1001
INVALID_SUBJECT 1002
INVALID_BODY 1003
INVALID_NAME 1004
INVALID_FIRSTNAME 1005
INVALID_LASTNAME 1006
INVALID_PASSWORD 1007
INVALID_EMAIL 1008
INVALID_STORE_NAME 1009
INVALID_ADDRESS 1010
INVALID_MOL 1011
INVALID_MASTER 1012
INVALID_CITY 1013
INVALID_STATE 1014
INVALID_ZIP 1015
INVALID_COUNTRY 1016
INVALID_PHONE 1017
INVALID_ID 1018
INVALID_CURRENCY 1019
INVALID_SLD 1020
INVALID_TLD 1021
INVALID_PAYMENT_METHOD 1022
INVALID_PLAN_PERIOD 1023
INVALID_PERIOD 1024
INVALID_TEXT 1025
INVALID_STORE_ID 1026
INVALID_VAT_NUM 1027
INVALID_COMPANY 1028
INVALID_DOMAIN 1031
USERNAME_EXISTS 1032
INVALID_COMPANY_ZIP 1033
INVALID_COMPANY_CITY 1034
INVALID_EIC 1035
INVALID_COMPANY_PHONE 1036
INVALID_COMPANY_CONTACT 1037
INVALID_COMPANY_ADDRESS 1038
INVALID_CLIENT_ID 1039
INVALID_SUBDOMAIN 1040
SUBDOMAIN_EXISTS 1041
INVALID_EPP 1042
ALREADY_FLUSHED 1043
INVALID_PLAN_ID 1044

Page 65/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

NO_INFO 1045
DOMAIN_EXISTS 1046
ALREADY_EXISTS 1047
NO_STORE 1048
INVALID_DETAILS 1049
NO_WALLET_AMOUNT 1050
WALLET_BLOCKED 1082
WALLET_TRANSACTIONS 1083
WALLET_ADDITIONS 1084
INVALID_CONTACTS 1051
INVALID_UPGRADE 1052
NO_TT_STEPS 1053
NO_RESELLER 1054
INVALID_JOBTITLE 1055
NO_AUTH_INFO 1056
EXCEPTION_DB_ERROR 1057
TLD_NO_ID_PROTECT 1058
INVALID_TEMPORARY_ID 1059
NO_ID_PROTECT 1060
INVALID_PRICE 1061
INVALID_YEARS 1062
NO_SUCH_CLIENT 1063
INVALID_RESELLER_ID 1064
NO_SUCH_RESELLER 1065
INVALID_STORE_ID_RESELLER_ID 1066
PLAN_NAME_EXISTS 1067
INVALID_PLAN_NAME 1096
TLD_NO_TRANSFER 1068
INVALID_ORGANIZATION 1069
INVALID_ORGANIZATION_UNIT 1099
INVALID_EXTRA_ATTRIBUTE 1070
NO_VAT 1071
INVALID_VAT_PURPOSE 1072
NO_PERMISSIONS 1073
INVALID_DATACENTER 1074
NO_RGP 1075
INVALID_HOSTNAME 1076
INVALID_OS 1077
INVALID_ROOTPASS 1078
INVALID_IPS_QUANTITY 1079
INVOICES_INVALID_PARAMS 1085
INVOICES_NO_INVOICE 1086

Page 66/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

INVALID_ORDER_ID 1087
INVALID_INVOICE_TYPE 1088
ERROR_GETTING_CLIENT_INVOICES 1089
INVALID_CATEGORY 1090
INVALID_PASSWORD_NOT_STRONG 1080
SCRIPT_EXISTS_IN_DB 1081
INVALID_AMOUNT 1085
INVALID_SCRIPT_ID 1094
RESELLER_EXISTS 1091
STORE_EXISTS 1092
INVALID_STORE_TITLE 1093
INVALID_LANGUAGE 1095
INVALID_REGISTRANT_FIRSTNAME 1100
INVALID_REGISTRANT_LASTNAME 1101
INVALID_REGISTRANT_EMAIL 1102
INVALID_REGISTRANT_CITY 1105
INVALID_REGISTRANT_STATE 1106
INVALID_REGISTRANT_POSTALCODE 1107
INVALID_REGISTRANT_FAX 1108
INVALID_REGISTRANT_COUNTRY 1109
INVALID_REGISTRANT_PHONE 1110
INVALID_REGISTRANT_ORGANIZATIONNAME 1112
INVALID_REGISTRANT_JOBTITLE 1113
INVALID_BILLING_FIRSTNAME 1114
INVALID_BILLING_LASTNAME 1115
INVALID_BILLING_EMAIL 1116
INVALID_BILLING_CITY 1119
INVALID_BILLING_STATE 1120
INVALID_BILLING_POSTALCODE 1121
INVALID_BILLING_FAX 1122
INVALID_BILLING_COUNTRY 1123
INVALID_BILLING_PHONE 1124
INVALID_BILLING_ORGANIZATIONNAME 1126
INVALID_BILLING_JOBTITLE 1127
INVALID_ADMIN_FIRSTNAME 1128
INVALID_ADMIN_LASTNAME 1129
INVALID_ADMIN_EMAIL 1130
INVALID_ADMIN_CITY 1133
INVALID_ADMIN_STATE 1134
INVALID_ADMIN_POSTALCODE 1135
INVALID_ADMIN_FAX 1136
INVALID_ADMIN_COUNTRY 1137

Page 67/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

INVALID_ADMIN_PHONE 1138
INVALID_ADMIN_ORGANIZATIONNAME 1140
INVALID_ADMIN_JOBTITLE 1141
INVALID_TECH_FIRSTNAME 1142
INVALID_TECH_LASTNAME 1143
INVALID_TECH_EMAIL 1144
INVALID_TECH_CITY 1147
INVALID_TECH_STATE 1148
INVALID_TECH_POSTALCODE 1149
INVALID_TECH_FAX 1150
INVALID_TECH_COUNTRY 1151
INVALID_TECH_PHONE 1152
INVALID_TECH_ORGANIZATIONNAME 1154
INVALID_TECH_JOBTITLE 1155
MISSING_PURPOSE 1166
NO_RECORDS 1167
INVALID_VAT_NUMBER 1168
INVALID_COMPANY_NAME 1169
INVALID_ORDER_NUMBER 1170
EMAILS_LIMIT_EXCEEDED 1171
IP_LIMIT_EXCEEDED 1173
TEST_MODE_NOT_SUPPORTED_BY_PAYMENT_METHOD 1172
INVALID_US_NEXUS 1180
INVALID_US_PURPOSE 1181
INVALID_GLOBAL_CC_US 1182
INVALID_REGISTERED_FOR 1186
INVALID_UK_LEGAL_TYPE 1187
INVALID_UK_REG_OPT_OUT 1188
INVALID_UK_REG_CO_NO 1189
INVALID_COM_MX_AGREEDELETE 1193
INVALID_CONFIRMADDRESS 1194
INVALID_DE_AGREEDELETE 1195
INVALID_ASIA_CCLOCALITY 1196
INVALID_ASIA_LOCALITYCITY 1197
INVALID_ASIA_LOCALITYSP 1198
INVALID_ASIA_LEGALENTITYTYPE 1199
INVALID_ASIA_OTHERLETYPE 1200
INVALID_ASIA_IDENTFORM 1201
INVALID_ASIA_OTHERIDENTFORM 1202
INVALID_ASIA_IDENT_NUMBER 1203
INVALID_MOBI_AGREEMENT 1204
INVALID_NL_REG_TYPE 1205

Page 68/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

INVALID_NL_DOC_NUMBER 1206
INVALID_BE_AGREEDELETE 1207
INVALID_AT_AGREEDELETE 1210
INVALID_NZ_AGREEDELETE 1211
INVALID_JP_PREFECTURE 1212
INVALID_JP_AGREEDELETE 1213
INVALID_AU_REG_NAME 1214
INVALID_AU_DOC_TYPE 1215
INVALID_AU_DOC_NUMBER 1216
INVALID_AU_POLICY_REASON 1217
INVALID_PRO_NOTE 1218
INVALID_CIRA_LEGAL_TYPE 1219
INVALID_CIRA_WHOIS_DISPLAY 1220
INVALID_CIRA_LANGUAGE 1221
INVALID_CIRA_AGREEMENT_VERSION 1222
INVALID_CIRA_AGREEMENT_VALUE 1223
INVALID_IT_DOC_NUMBER 1224
INVALID_IT_LEGAL_FORM 1225
INVALID_IT_OWNER_BODY_NAME 1226
INVALID_RU_LEGAL_TYPE 1227
INVALID_RU_DOC_NUMBER 1228
INVALID_RU_TERRITORY_NUMBER 1229
INVALID_RU_DOB 1230
INVALID_PRO_PROFESSION 1232
INVALID_RU_ORG 1233
INVALID_RU_ADDRESS 1234
INVALID_RU_NAME 1235
INVALID_RU_PASSPORT 1236
INVALID_UK_NOTE 1240
INVALID_ES_LEGAL_FORM 1241
INVALID_ES_REGISTRANT_ID_TYPE 1242
INVALID_ES_REGISTRANT_ID 1243
INVALID_ES_ACCEPT_TERMS 1244
INVALID_ES_ADMIN_ID_TYPE 1245
INVALID_ES_ADMIN_ID 1246
INVALID_AU_ELIGIBILITY_TYPE 1247
INVALID_NL_TECH_TYPE 1248
INVALID_NL_ADMIN_TYPE 1249
INVALID_CURRENT_PLAN 1250
INVALID_ES_ADMIN_LEGAL_FORM 1251
INVALID_SE_OWNER_ID_NUMBER 1252
INVALID_SE_OWNER_COMPANY_NUMBER 1253

Page 69/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

INVALID_SE_OWNER_VAT_NUMBER 1254
INVALID_SE_ADMIN_ID_NUMBER 1255
INVALID_SE_ADMIN_COMPANY_NUMBER 1256
INVALID_SE_ADMIN_VAT_NUMBER 1257
INVALID_SE_TECH_ID_NUMBER 1258
INVALID_SE_TECH_COMPANY_NUMBER 1259
INVALID_SE_TECH_VAT_NUMBER 1260
INVALID_FI_OWNER_LEGAL_FORM 1261
INVALID_FI_OWNER_ID_NUMBER 1262
INVALID_FI_OWNER_BIRTH_DATE 1263
INVALID_FI_OWNER_COMPANY_NUMBER 1264
INVALID_IT_VAT_NUMBER 1265
INVALID_CN_LEGAL_FORM 1266
INVALID_CN_ORG_ID 1267
INVALID_CN_HOSTING 1268
INVALID_CN_HOSTING_AGREEMENT 1269
INVALID_PT_OWNER_LEGAL_FORM 1270
INVALID_PT_OWNER_ID_NUMBER 1271
INVALID_PT_OWNER_BODY_NAME 1272
INVALID_PT_OWNER_COMPANY_NUMBER 1273
INVALID_IE_HOLDER_TYPE 1274
INVALID_IE_COMPANY_NUMBER 1275
INVALID_IE_SCHOOL_NUMBER 1276
INVALID_IE_CHARITY_NUMBER 1277
INVALID_IE_HOLDER_CLAIM 1278
INVALID_IE_HOLDER_CLAIM_EXT 1279
INVALID_IE_DOCS_NOTICE 1280
INVALID_RETURN_URL 1300
INVALID_CANCEL_URL 1301
PLAN_HAS_CLIENTS 1302
INVALID_DE_REQUIREMENT_COUNTRY 1350
INVALID_EU_REQUIREMENT_COUNTRY 1351
INVALID_IT_REQUIREMENT_COUNTRY 1352
INVALID_AU_REQUIREMENT_COUNTRY 1353
INVALID_JP_REQUIREMENT_COUNTRY 1354
INVALID_NO_REQUIREMENT_COUNTRY 1355
INVALID_EU_REQUIREMENT_NATURAL_PERSON 1360
INVALID_EU_REQUIREMENT_ORGANIZATION_NAME_NOT_EMPTY 1361
INVALID_EU_REQUIREMENT_ORGANIZATION_NAME_EMPTY 1362
INVALID_EU_REQUIREMENT_CITIZENSHIP 1363
INVALID_EU_REQUIREMENT_NATURAL_PERSON_INVALID 1364
INVALID_PRICE_TYPE 1340

Page 70/71

Copyright 2003-2025, ResellersPanel.com ResellersPanel API Documentation

NO_CHANGES 9998
ERROR 9999
MAINTENANCE -1
INVALID_PURCHASE_ID 1521
CERTIFICATE_NOT_FOUND 1522
INVALID_CERTIFICATE_STATUS 1523
ERROR_CHANGING_CERTIFICATE_STATUS 1524
ERROR_NEW_CSR 1525
ERROR_CHECKING_CERTIFICATE_STATUS 1526
ERROR_GETTING_AGREEMENT 1527
ERROR_GETTING_CERTIFICATES 1528
ERROR_SSL_AUTOCONFIG 1529
ERROR_RESEND_APPROVER_EMAIL 1530
INVALID_APPROVER_EMAIL 1531
RESTRICTED_SSL_COUNTRY 1532
INVALID_CERTIFICATE 1533
RESTRICTED_SSL_TLD 1534
NEW_DOMAINS_TEMPLATES_ROUTER_ERROR 1650
NEW_DOMAINS_TEMPLATES_PARSER_ERROR 1651
NEW_DOMAINS_TEMPLATES_DATA_ERROR 1652
NEW_DOMAINS_TEMPLATES_ROUTER_INVALID_PAGE 1653
NEW_DOMAINS_TEMPLATES_ROUTER_INVALID_REQUEST 1654
NEW_DOMAINS_TEMPLATES_BANNERS_ARTICLES_ERROR 1655
INVALID_CONTAINER_ID 1701
UNSUPPORTED_VIRTUALIZATION 1711
NO_LICENSE 1730
INVALID_DISK_UPGRADE_INVALID_SLOT 1740
INVALID_DISK_UPGRADE_INVALID_RAID_CONFIG 1741
AUTHENTICATION_FAILED 1800
UNPREDICTIBLE_ERROR 999999

Page 71/71

	Introduction
	Section countries
	Get countries list

	Section datacenters
	Get data centers list

	Section domains
	Get TLD info
	Get TLD extra info
	Check domain availability
	Set domain DNSes
	Set domain contacts

	Section order
	Submit signup order
	Submit domain order

	Section renew
	Submit plan and/or domain renewal order

	Section oses
	Get available VPS OSes
	Get available dedicated server OSes

	Section products
	Get offered plans
	Get offered Semi-dedicated plans
	Get offered VPS plans
	Get offered Dedicated servers
	Get domain prices promotional with plan
	Get regular domain prices
	Get upgrades' prices
	Get VPS upgrades
	Get Dedicated server upgrade prices
	Get Dedicated server RAID options
	Get Dedicated server disk slot options
	Get ssl certificates prices
	Get plan services
	Get WHOIS / ID protection prices
	Get the RGP (Redemption Grace Period) Fee
	Check store for promo codes
	Get discount for specific plan_id
	Get Dedicated servers stock
	Get active promotions for store
	Enable all tlds and reset their 'offering' status

	Section store_data
	Get company details

	Section terms
	Get terms text

	Section validate
	Is username available

	Error codes

