[image:]
[bookmark: _Hlk56744549]Figure S1
(a) A TEM image of the unlabelled chromosome. The circle represents an area irradiated by an electron beam for ED. (b) Line profile along the line at α=262˚ from the diffraction pattern from the circle area in (a).

[image:]
Figure S2
(a) A TEM image of the unlabelled chromosome. The circle represents an area irradiated by an electron beam for ED. (b) Line profile along the line at α=336˚ from the diffraction pattern from the circle area in (a).

[bookmark: _GoBack]
[image:]
Fig. S3 ChromEM staining in isolated chromosomes (a) Isolated chromosomes either with or without DRAQ5 staining were visualized under optical microscope (40Х objective lens) before and after photo-oxidation. Scale bar = 5 µm (b) Isolate chromosomes visualized with transmitted light under optical microscope (100Х objective lens) after OsO4 intensification. Scale bar = 2 µm
image1.png
(b)

4
3'><10
25 1/0.006=
167 nm
5 2 J
<
215
7}
c
2
s i
0.5

0
0 0.005 0.01 0.015 0.02 0.025 0.03
Frequency [1/nm]

image2.png
()

4
5 x10
4
5
<3 1/0.0066=
2 150 nm
2
g2 ‘1‘
ic

0 0.005 0.01 0.015 0.02 0.025 0.03
Frequency [1/nm]

image3.png
(@)

DRAQS staining

Fluorescence
(DRAQS)

No DRAQS5 staining

Transmitted light

-2

.
- o
»¥ . 2 2

o ¥a

(b)

DRAQS + 050,

(no photo-oxidation) (photo-oxidation)

DRAQS + 00,

0s0,

