

\$679,900
Base weight 2272 lbs. | Useful Load 1328 lbs.
Cabin payload with 3 hr. trip fuel and 45 min. reserve 963 lbs.

2021
SR22

STANDARD FEATURES

AIRFRAME & POWERPLANT

- Continental IO-550-N 310 HP Engine
- Cirrus Airframe Parachute System® (CAPS®)
- 3-Blade Propeller
- Airbag Seatbelts (Front Seats)
- Single Movement Power Lever
- Dual Side Yoke
- Four USB Power Ports
- Advanced Wheel Fairings
- High Performance Brakes
- Tubeless Tires
- Surface Illumination Lights
- Spectra™ Wingtip Lighting
- 60/40 Flex Seating™ Seats up to 5
- Standard Leather Interior
- UV Protected Windows
- 3 Year / 1000 Flight Hour Spinner-to-Tail Warranty
- Remote Keyless Entry
- Interior/Exterior Ambient Convenience Lighting

TRAINING

- 3 Day Transition Training Package

AVIONICS

- Cirrus Perspective+™ by Garmin® Cockpit
- 10" Screens
- Synthetic Vision Technology (SVT™)
- GMA 350c All-Digital Bluetooth® Audio Panel
- QWERTY Keyboard Controller
- Dual WAAS GPS/Comm/Nav Radios
- Engine & Fuel Monitoring
- Cirrus IQ
- 406 MHz ELT
- Garmin Flight Stream 510¹
- GFC 700 Autopilot *including*
 - Electronic Stability & Protection (ESP)
 - Dual ADAHRS
 - Hypoxia Check/Automated Descent Mode
 - Blue Level Button
 - Autopilot Stall Protection
- ADS-B Out Transponder
- ADS-B In Weather & Traffic
- Garmin Pilot¹ – 1 year subscription included
- SiriusXM Weather & Audio²
- FliteCharts^{®2,3}
- SafeTaxi^{®2,3}
- Digital 4-in-1 Standby Instrument

SR22 PACKAGES

CIRRUS EXECUTIVE \$31,900

Bring must-have jet features to your Cirrus SR Series aircraft. **Yaw Damper** provides cruising comfort for pilot and passengers, reduces pilot workload and enables true three-axis autopilot functionality. The **Enhanced Vision System (EVS)** leverages infrared imaging technology to display what the human eye cannot see. Gain peace of mind in night and low-visibility conditions knowing cloud tops & build-ups, surrounding terrain, runway obstacles, taxiways and surface markings are clearly visible on the MFD. *Weight Δ: 6 lbs*

CIRRUS AWARENESS \$30,900

Get the complete picture. **Active Traffic** enhances the standard ADS-B In Traffic with active interrogation of nearby transponder equipped aircraft to create a 360° zone of detection and awareness around the aircraft and provides visual and ATC-like audio alerts to potential traffic hazards. **eTAWS¹** TAWS-B terrain warning system calculates predictive terrain avoidance guidance based on your flight path, visually and aurally alerting the pilot if terrain threats loom ahead. *Weight Δ: 15 lbs*

CIRRUS ADVANTAGE \$34,900

Upgrade to **12" screens** for tremendous situational awareness and 35% more screen real estate over the standard 10" screens. Always know where you are on approach or on the airport itself with **Jeppesen® ChartView™** (geo-referenced Jeppesen published electronic charts) and one year of navigation data subscriptions. **SurfaceWatch™** monitors your aircraft's position on the ground providing enhanced situational awareness through aural and visual alerts to the pilot throughout the airport terminal environment. *Weight Δ: 3 lbs*

CERTIFIED FLIGHT INTO KNOWN ICE \$59,900

Increase your flying flexibility and capability with the **Cirrus Known Ice Protection System**. Not an STC or an afterthought, this TKS-based system was uniquely engineered to include innovative features such as **dual windshield sprayers** that ensure landing visibility, **dual TKS fluid tanks with automatic tank switching** and **three TKS flow rate options** to cover every condition. More impressive is the full integration with the Cirrus Perspective cockpit providing ready access to **TKS fluid duration and range information** and all **System Operating Parameters**. Finally, this package also guarantees your aircraft is ready for colder weather flying and maximized engine life with a **Tanis Avionics & Engine Pre-Heater**. *Weight Δ: 63 lbs*

CARBON / PLATINUM / RHODIUM APPEARANCE \$34,900

The reimaged Carbon, Platinum and Rhodium design suites ensure that you'll arrive in comfort and style, no matter where your Cirrus takes you. Premium leather and bolstered seats maximize cruising comfort, and striking exterior designs reflect your personality on the ramp.

C CARBON APPEARANCE

Inspired by the sharp lines seen on high-end sports cars, the Carbon Appearance design suite commands attention on the ground and in the air. Bold colorways complement exciting new exterior graphics and interior details such as jet black vents, carbon appearance instrument panel lobes and two-tone premium leather and Alcantara bolstered seats complete this exhilarating look.

Pt PLATINUM APPEARANCE

The Platinum Appearance design suite exudes quiet confidence. Fluid lines and a distinguished collection of exterior colors highlight this desirable option. Satin silver vents, a painted spinner and solid color premium leather bolstered seats provide the perfect finishing touches to complement this stylish aesthetic.

Rh RHODIUM APPEARANCE

Timeless and sophisticated, the Rhodium Appearance design suite defines modern luxury with iconic simplicity. Make your statement with a striking yet subtle exterior in one of two stunning metallic hues. Satin silver vents, a painted spinner and solid color premium leather bolstered seats provide the perfect finishing touches that complement this rich Cirrus style.

GTS

The GTS is truly the SR22 flagship. Combine all the packages for even greater value: **Cirrus Executive, Cirrus Awareness, Cirrus Advantage, Certified Flight into Known Ice, Carbon/Platinum/Rhodium Appearance and authentic GTS badging**. GTS is the luxury, technology and performance standard by which all other aircraft are measured.

GTS *Weight: 2359 lbs* _____ **\$859,900**

GTS without Ice Protection *Weight: 2351 lbs* _____ **\$829,900**

(Air Conditioning replaces Certified Flight Into Known Ice)

¹Subscription Required.

ADDITIONAL OPTIONS

AIR CONDITIONING \$29,900

Stay cool with this factory installed Air Conditioning System.

Weight Δ: 55 lbs

CIRRUS GLOBAL CONNECT \$15,900¹

Worldwide weather, satellite phone and text messaging through Iridium Communications, fully integrated for use with your cabin headphones, means you're always within reach.

Weight Δ: 6 lbs

BUILT-IN OXYGEN SYSTEM \$10,900

Give yourself the flexibility to fly to wherever you need to be. The SR22 service ceiling allows you to fly to 17,500 ft. Take advantage of the higher altitudes to get over weather, terrain or increase your ground speed. The 77ft³ capacity factory installed system will provide plenty of oxygen for all occupants for normal flight durations.

Weight Δ: 18 lbs

HARTZELL 3-BLADE LIGHTWEIGHT COMPOSITE PROP \$12,900

Significantly increase your SR22's useful load and add ramp presence with the three-blade composite propeller.

Weight Δ: - 12 lbs

TANIS AVIONICS & ENGINE PRE-HEATER \$2,490

Guarantee your aircraft is ready for colder weather flying and maximize your engine life. Also included in the Certified Flight Into Known Ice package.

Weight Δ: 4 lbs

THE INDIVIDUALIZED ART OF THE POSSIBLE

**DESIGN
STUDIO**

Cirrus owners already have an unparalleled appreciation for quality and performance. It's the reason Cirrus continues to be the world's best-selling airplane in its class. Now, Xi takes this one step further through individualization - by making you an integral part of the design team for your dream airplane.

A unique experience worthy of every flight you will make in your Cirrus, you will develop a personal working relationship with the Xi Team, working one-on-one to tailor your plane to your exact specifications and preferences for materials, colors, designs and more. With Xi, you define the art of the possible.

Xi COMPLETE _____ \$74,900²

Xi EXTERIOR _____ \$44,900²

Xi INTERIOR _____ \$49,900²

WARRANTY

4TH & 5TH YEAR SPINNER-TO-TAIL WARRANTY

Add two more years for an unprecedented and industry-leading 5 year / 2000 Flight Hour Spinner-to-Tail warranty. The most complete coverage for the world's most desired aircraft.

_____ \$19,900

ADDITIONAL TRAINING

3 DAY TRANSITION TRAINING PACKAGE

_____ \$2,900³

5 DAY CIRRUS STANDARDIZED INSTRUCTOR PACKAGE

_____ \$3,900³

¹Subscription Required. ²Upgrade for the GTS Package. ³Price does not include aircraft rental.

PERFORMANCE

CIRRUS SR22 AIRCRAFT			
PERFORMANCE	Takeoff	1,082 ft	330 m
	Takeoff Over 50 ft Obstacle	1,868 ft	569 m
	Climb Rate	1,270 ft/min	6.45 m/sec
	Max Operating Altitude	17,500 ft	5,334 m
	Stall Speed with Flaps	60 KCAS	60 KCAS
	Max Cruise Speed	183 KTAS	183 KTAS
	Landing Groundroll	1178 ft	359 m
ENGINE	Manufacturer	Continental	
	Model	IO-550-N	
	Horsepower	310	
DIMENSIONS	Wingspan	38 ft 4 in	11.68 m
	Length	26 ft	7.92 m
	Height	8 ft 11 in	2.7 m
	Cabin Width	49 in	124 cm
	Cabin Height	50 in	127 cm
		US STANDARD	METRIC

**SR22 High Speed Cruise @ 8,000 Ft
(180 KTAS)**

Range NM w/ 45 min reserve

+1 lb (.45kg) Payload or Equipment = - 1.7 NM
75% to 55% PWR = + 40% Range

FOR A CONSULTATION CALL **+1.833.735.0651** OR VISIT **CIRRUSAIRCRAFT.COM**

Specifications, weights, representations, colors, list of equipment, use of materials and model references listed herein are not warranted or guaranteed to be true or accurate. Actual useful load will vary depending on options installed on the aircraft. Always consult specific aircraft weight and balance parameters and data for flight planning. The pictures contained in this brochure of specific models or other products may contain optional equipment or nonstandard features, which even if available may be at an additional cost. Some optional equipment requires separate paid subscriptions from third-party providers. You may rely only upon statements and representations contained in actual contracts that you enter into with Cirrus Design Corporation. Referenced Cirrus trademarks are owned by Cirrus Industries, Inc. or its subsidiaries. All other brands, product names, company names, trademarks and service marks are the properties of their respective owners. All rights reserved. ©2020, CIRRUS DESIGN CORPORATION D/B/A CIRRUS AIRCRAFT. For additional information on Cirrus and its products please visit cirrusaircraft.com.