
M010 DATASHEET
The new colour of moneySYSTEMS

Axis 40, Oxford Road, Stokenchurch, High Wycombe, Bucks HP14 3SX

+44 (0) 1494 682840    |    info@miurasystems.com    |    www.miurasystems.com

Flexible configuration options

Independents and multiple 
retail stores. Create a seamless 
retail experience 
 
Be mobile, be counter-top and be in-store. It’s not as 
impossible as it sounds.

Miura’s M010 platform solution evolves the retail experience 
so interaction with customers is possible wherever they 
go and however they pay, supporting both contact and 
contactless transactions.

The M010 platform connects to a tablet cash register and 
to all existing POS systems. It then unclips to work without 
cabling. It will queue-bust or serve in-store, right beside the 
customer to prevent lost sales. 

And the usual boundaries do not apply. Take the M010 device 
out of the store, to pop-up locations, seasonal exterior POS 
events and more. This is true Chip and Pin integration, across 
any retail environment.

PAYMENTS HERE, THERE, ANYWHERE.

M010


Axis 40, Oxford Road, Stokenchurch, High Wycombe, Bucks HP14 3SX

+44 (0) 1494 682840    |    info@miurasystems.com    |    www.miurasystems.com

The new colour of moneySYSTEMS
M010 DATASHEET

Ergonomics/Design
The M010s ergonomic design is the result of our extensive experience 
and that of consumers in the mPOS marketplace and has enabled us 
to produce a PED that not only looked and felt good but was packed 
with features such as a sizeable easy to read screen, a large simply 
operated keypad and a single dock connector for both power and data.  

It fits snuggly into the hand for secure ease of operation. It is light and 
comfortable to use and when not required can be slipped into a pocket 
or integrated into a tablet environment.

Mobility - Designed for Here, There 
and Anywhere
At Miura, we’re dedicated to providing world-class solutions for all 
organisations, from independent market sellers to large national 
enterprises. The M010 enables us to do all of this with a single handset, 
capable of accepting payments anytime and anywhere. The M010 is 
designed to be mobile taking a merchant from outdoors to indoors 
integrating via Bluetooth or Wi-Fi to smartphones, tablets and existing 
POS infrastructures.

Miura Payments Interface (MPI) 
The M010 runs the latest Miura Payments Interface (MPI) libraries 
which are designed to enable fast, secure transactions in both fixed and 
mobile environments and any existing investment made in developing 
applications for the Miura platform (Shuttle/MSeries) can easily be used 
with the new M010. These proven API’s remove the need for complex 
payment integrations, simplifying the development effort necessary 
for partners to add the Miura platform into their existing Point of Sale 
solution, through its handling of all of the core card/EMV payment 
processes as well as any mobile communication processes necessary 
to connect with smart devices such as Android, iOS and Windows. 

Security & Performance
The M010 provides the ultimate in both security and performance.
Unrivalled payment processing speeds are delivered through its  
ARM based processor alongside the powerful MSCLE operating 
system, while the latest PCI PTS 3 certification, including SRED and 
open protocols, guarantees the level of security today’s dynamic retail 
environments demand.

The M010 is EMV Level 1 and 2 certified, enabling the delivery of 
essential cryptographic and key management processing requirements 
(DES, TDES, RSA, DUKPT).

Connectivity
More than just a pin pad, the M010 delivers support for all the 
connectivity options required by today’s retail organisations, including 
USB, Bluetooth and Wi-Fi. In addition, the M010 includes the Apple 
Authentication co-processor allowing it to connect to any iOS device.

Reduced TCO
The M010 delivers industry leading cost benefits including: Revive™ - 
an integrated platform feature allowing the recovery of a device when 
an OS or application related issue has rendered it inoperable.

No more redundant devices - the unique mobility of the M010 means a 
single device can provide multiple payment solutions without the need 
to purchase further or duplicate products. Your fixed POS solution 
no longer needs to dictate your staffing levels or movements. With 
the M010 your staff needn’t be confined to the tills, missing out on 
important customer interaction. Instead, they directly influence the 
purchase by bringing payments to the customers on the retail floor and 
reduce the potential of lost sales opportunities.

Open Architecture
The M010’s open architecture easily integrates into environments  
with in-built barcode scanners, biometric readers, and signature panels 
for those in transitioning EMV markets. The M010 includes Bluetooth  
for next generation customer interaction at the point of sale through 
Bluetooth proximity and smart beacon solutions. Our M010 Wi-Fi 
option provides enhanced flexibility by leveraging existing in-store 
communications networks.

Accessories
The M010 comes with a range of accessories to work for your 
environment. Docking and power solutions enable you to charge 
and download data. For high volume environments a charging rack is 
included so that units can be easily switched for use. The M010 is the 
perfect device to integrate into Tablet Wraps connecting optionally via 
a USB connector.

Software Development (SDK)
Developed on the proven Miura Linux secure platform, the Miura 
M010 is provided with an extensive SDK to allow partners the ability 
to develop their own applications quickly - without the need for 
specialised development resource and the constraints of proprietary 
development languages. This allows our partners to develop new and 
innovative solutions for all aspects of retail payments and stay ahead 
of the game in delivering the next generation of retail payment.


Processor 
Miura Secure 32 - Bit ARM 9 processor Linux

Operating System
MSCLE™

Memory
 256MB FLASH and 64MB RAM

Mobile Platform
Format agnostic: connects via Bluetooth

Apple authentication co-processor

OS independent (IOS/Android/Windows Mobile/Windows Desktop/
Linux)

Certifications
PCI PTS V3.0 Certified including Open Protocols and SRED

UKCC

MasterCard TQM

CE, FCC & IC

EMV Level I & Level II Certified (Level II off-line / on-line PIN support)

Card Reader(s)
High rated smart card reader 

Secure Magnetic Swipe – Triple Track (1, 2 & 3) 

Bi Directional

Contactless & NFC
Embedded Contactless Reader ISO 14443 A/B & NFC support

x4 Green LED’s for Contactless Interface 

EMV Level I Certified

EMV Level II Certified (MasterCard, Visa & ExpressPay* – Amex)
*Certification subject to approval 

Encryption and Key Management
Scheme Certified Remote Key Management  (Data & PIN Encryption)

DES, TDES, RSA, DUKPT

P2PE & Tokenisation agnostic

Key Pad
4 rows x 3 columns

0-9 (alpha-numeric legend)

CNL (RED) + ENT (GREEN) keys

Single clear key (YELLOW) at base

Bluetooth button for quick menu access for pairing,  scanning, etc

Separate on/off button

Materials
Standard colour (black with blue rim). Coloured plastic is optional 
subject to minimum order quantities

Display
OLED technology graphical display with 128 x 64 pixels, viewing area 
35mm x 20mm. Provides brilliant bright text with ultra-wide reading 
angle in low ambient light 

Battery
800 mAh as standard

Physical Dimension
H 103 mm x W 71 mm x D 18 mm

Weight
118 g

Physical Connections
Micro B USB (USB host or device)*

Separate fast-charge contacts
* The M010 can be powered directly from standard USB including running Contactless/NFC 

without the need for additional power supply or proprietary cabling  

Communication
Bluetooth (v4.0) Class 1

USB Serial support can be configured and supported via the M010 
Micro B USB connector

Optional Docking Station
Varying range of Docking Stations available for fixed retail, taxi, 
hospitality etc

Fast-charge, multi-docking cradle also available

Environmental Conditions

Storage temperature -20°C to +60°C

Operating temperature -20°C to +50°C

Humidity 10% to 90 % non-condensing

General standards RHOS, WEEE, CE, FCC, IC

Axis 40, Oxford Road, Stokenchurch, High Wycombe, Bucks HP14 3SX

+44 (0) 1494 682840    |    info@miurasystems.com    |    www.miurasystems.com

The new colour of moneySYSTEMS
M010 DATASHEET


Axis 40, Oxford Road, Stokenchurch, High Wycombe, Bucks HP14 3SX

+44 (0) 1494 682840    |    info@miurasystems.com    |    www.miurasystems.com

SYSTEMS

	 Dimensions	 273mm high x 142mm wide x 135mm deep

M010 Fast Charge Rack
This is a tiered rack that can accommodate up to 5 M010 devices at 
one time. It fast charges the M010 using the dedicated Fast Charge 
points. A full charge for an M010 takes less than an hour. The rack 
can sit on a desktop or be wall mounted using the integral mounting 
cutouts on the rear. Powered via an external PSU. The rack does not 
provide any comms to the M010 units.

	 Dimensions	 23mm high (without M010) x 76mm wide x 126mm deep

M010 Fast Charge Cradle
This is a desktop cradle that holds the M010 in place and fast 
charges the M010 using the dedicated Fast Charge points. A full 
charge for an M010 takes less than an hour. The cradle is USB 
powered. The cradle does not provide any comms to the M010 unit.

	 Dimensions	 29mm high (without M010) x 75mm wide x 126mm deep

M010 Desktop Cradle
This is a desktop cradle that holds the M010 in place and charges 
the unit at a standard rate via the integrated USB connector. Full 
charge for an M010 takes approximately 4 hours. The cradle also 
provides USB comms to the M010 unit.

	 Dimensions	 122mm high x 75mm wide x 122mm deep

M010 Retail Cradle
This is a cradle that holds the M010 on top of an integrated pole 
mount. The M010 is charged at the standard rate via the integrated 
USB connector. Full charge for an M010 takes approximately 4 hours. 
The cradle also provides USB comms to the M010 unit. The cradle can 
be attached to a desktop using the provided adhesive pads.

M010 PERIPHERALS DATASHEET


	M010_DataSheet_v4.1
	M010_Accessories_DataSheet_v2.2


