Table S21. Concordance of CopySeq and fluorescent in situ hybridization (FISH) results. CopySeq was applied on the published NA18507 genome [7] to infer locus copy-numbers in CNV regions previously validated by with FISH in [6]. We assessed all loci ascertained by FISH in [6], where the FISH probe intersected with no SD, or a single SD (see Supplementary Notes). The clone IDs are from [6]. Probe coordinates were converted to hg18 with liftOver. The position of the paralogous SD within the ~40kb FISH probes was retrieved from the UCSC browser’s SD track. CopySeq was carried out for the region encompassing the FISH probe. In cases where an SD intersected with the FISH probe, we also genotyped the corresponding paralogous (SD) locus with CopySeq, since FISH probes are known to hybridize to paralogous loci in the genome such as SDs 
 ADDIN EN.CITE 
[15]
. As evident from the table below, CopySeq was consistent with the FISH hybridization in 80% (4/5) cases (i.e., the FISH results reflected the sum of locus-specific copy-counts measured by CopySeq; see below). %Measurement is locus-specific, i.e., copy-number genotypes reflect the copy-number of each specific paralog. #Measured copy-number is thought to reflect the sum across paralogous loci, in cases were SD is present (if no SD is present, the measurement reflects the locus-specific copy-number). *SD intersects with FISH probe (in all cases indicated with a ‘*’ >80% of the FISH probe was spanned by a single, large SD). 

	
Clone ID


	Position (hg18)
(clone)
	Position (hg18)
(SD-paralog)
	FISH#
CN
(clone)
	CopySeq%
CN 

(locus)
	CopySeq%
CN 

(paralog)
	CopySeq 

CN

(locus + paralog)

	WIBR2-2553B23 G248P83461A12*
	chr8:7,697,239-7,734,464
	chr8:7,300,000-7,340,000
	3
	1
	1
	2

	WIBR2-2992K17 G248P89716F9
	chr15:20,384,910-20,425,229
	-
	1
	1
	-
	1

	WIBR2-3400B16 G248P802583A8*
	chr16:68,708,494-68,749,105
	chr16:72,923,500-72,963,500
	5
	3
	2
	5

	WIBR2-1797D06 G248P85943B3*
	chr17:41,870,497-41,906,290
	chr17:42,020,000-42,060,000
	2
	1
	1
	2

	WIBR2-1854B21 G248P85429A11*
	chr17:42,055,754-42,093,334
	chr17:41,800,000-41,840,000
	2
	1
	1
	2


