

Supplementary Notes for Paper:

Toward Future Scenario Generation: Extracting Event Causality Exploiting Semantic Relation, Context, and Association Features

Chikara Hashimoto* Kentaro Torisawa† Julien Kloetzer‡ Motoki Sano§
István Varga¶ Jong-Hoon Oh|| Yutaka Kidawara**

* † ‡ § || **National Institute of Information and Communications Technology, Kyoto, 619-0289, Japan

¶ NEC Knowledge Discovery Research Laboratories, Nara, 630-0101, Japan

{*ch, †torisawa, ‡julien, §msano, ||rovellia, **kidawara}@nict.go.jp

A Filtering Conditions

Below are the filtering conditions mentioned in Section 3.1.

Filter 1: *Nouns of event causality candidates are included in our stop-word list. Stop-words are de-verbal and de-adjectival nouns and those that appear more than or equal to 10,000 times in 132,528,706 event causality candidates (e.g., “thing”), since they tend to be too vague or ambiguous to consist of event causality.*

Filter 2: *The connectives of event causality candidates are not included in our connective list. In Japanese, connectives between two phrases of our event causality candidates are expressed by the inflectional form and the type of predicate of cause phrases that is followed by auxiliary verbs and other functional morphemes. We collected 5,236 connectives that do not refute causal relations like *and*. The large number reflects the rich inflection system of Japanese.*

Filter 3: *Cause and effect phrases share the same noun. This excludes those that mean the change or transition of a single entity, since they are not our target.*

Filter 4: *Event causality candidate nouns have a genitive-case (a Japanese counterpart of “of”) modifier in their original sentences. This is based on our observation that such nouns (e.g., “check” in “a check of the weight”) tend to be as vague or ambiguous as our stop-words.*

Filter 5: *PMI between cause-side and effect-side nouns is less than or equal to zero. This embodies our assumption that two nouns without associations tend not to constitute event*

causality in the same spirit as our association features. We calculate PMI using 100 million web pages and set the window size for co-occurrence checks to four sentences.

B Examples of Binary Patterns

In this section, we present examples of binary patterns for each semantic relation type that we used for our event causality extraction method. Below, each example consists of the original Japanese expression of the binary pattern, its gloss (a word-to-word translation to English), and its English translation. The original Japanese expression is italicized, the gloss is written in parentheses, and the English translation is enclosed in double quotes. Two argument slots of a binary pattern are indicated by “A” and “B.” TOP, NOM, ACC, DAT, INS, GEN, and OBL respectively indicate Japanese topic, nominative, accusative, dative, instrumental, genitive, and other oblique case markers (postpositions). COP and PASS stand for a copula and a passive marker of Japanese.

The following are examples of CAUSATION binary patterns (“A” is the causer and “B” is what is caused):

1. *A-ga B-wo hikiokosu* (A-NOM B-ACC cause) “A causes B”
2. *A-ga B-no gen'in-to naru* (A-NOM B-GEN cause-OBL become) “A is the cause of B”
3. *A-ga yûhatsu-suru B* (A-NOM induce-do B) “B that A induces”
4. *A-ni-yori hassei-suru B* (A-DAT-from emergence-do B) “B that emerges by A”
5. *B-no gen'in-kin-ha A-da* (B-GEN cause-germ-TOP A-COP) “A is a pathogenic germ of B”

The MATERIAL semantic relation includes the following binary patterns (“A” is a material of “B”):

1. *A-kara B-ga tsukur-areru* (A-from B-NOM make-PASS) “B is made from A”
2. *A-kara B-wo gousei-suru* (A-from B-ACC synthesis-do) “synthesize B from A”
3. *A-no tsukuridasu B* (A-GEN create B) “B that A creates”
4. *A-wo syugenryou-ni shita B* (A-ACC main.ingredient-DAT did B) “B whose main ingredient is A”
5. *A-nado-no syokubutsu-wo genryou-to suru B* (A-and.others-GEN plant-ACC ingredient-OBL do B) “B whose ingredients are plants such as A”

The following are examples of NECESSITY semantic relation’s binary patterns (“A” is necessary for “B”):

1. *A-ga B-ni-ha hitsuyou-da* (A-NOM B-DAT-TOP necessary-COP) “A is necessary for B”
2. *A-ga B-ni motome-rareru* (A-NOM B-DAT require-PASS) “A is required for B”
3. *A-ha B-ni hukaketsu-da* (A-TOP B-DAT indispensable-COP) “A is indispensable for B”
4. *B-ni-totte juuyou-na A* (B-DAT-for important-COP A) “A that is important for B”
5. *B-ha A-wo motsu-beki-da* (B-TOP A-ACC have-should-COP) “B must have A”

The USE semantic relation is expressed by the following binary patterns (“A” is what is used and “B” is the user):

1. *A-ga B-ni mochii-rareru* (A-NOM B-DAT use-PASS) “A is used for B”
2. *A-ga ikiru B-da* (A-NOM be.utilized B-COP) “B that utilizes A”
3. *A-nado-wo akuyou-shita B* (A-and.others-ACC abuse-did B) “B that abuses things such as A”
4. *B-ha A-wo tsukatta ryouri-da* (B-TOP A-ACC used meal-COP) “B is a meal using A”

5. *A-wo denkyoku-ni mochiita B* (A-ACC electrode-DAT used B) “B that uses A as an electrode”

Examples of PREVENTION semantic relation patterns include the following (“A” is the preventer and “B” is what is prevented):

1. *A-ga B-wo yobou-suru* (A-NOM B-ACC prevention-do) “A prevents B”
2. *A-ga B-wo sogai-suru* (A-NOM B-ACC inhibition-do) “A inhibits B”
3. *A-de B-wo chiryou-suru* (A-INS B-ACC remedy-do) “remedy B by A”
4. *B-nado-no syoujyou-wo kanwa-suru A* (B-and.others-GEN symptoms-ACC alleviation-do A) “A alleviates the symptoms of B, among others”
5. *A-ni B-wo yobou-suru kouka-ga aru* (A-DAT B-ACC prevention-do effect-NOM exist) “A affects the prevention of B”

All of our binary patterns for CAUSATION, MATERIAL, NECESSITY, USE, PREVENTION are enumerated in Section I, although only their original Japanese expressions are described.

Below are binary pattern examples of EXCITATION semantic relations (“A” makes “B” activated (in the case of excitatory) or suppressed (in the case of inhibitory)):

1. *A-ga B-wo hurukadou-suru* (A-NOM B-ACC full.operation-do) “A operates B at full capacity”
 - The binary pattern is made from excitatory template *X-wo hurukadou-suru* (X-ACC operation-do) “operate X at full capacity”.
2. *A-ga B-ni taisyou-suru* (A-NOM B-DAT big.victory-do) “A achieves a big victory over B”
 - The binary pattern is made from inhibitory template *X-ni taisyou-suru* (X-DAT big.victory-do) “achieve a big victory over X”.
3. *A-de B-ga sokushin-suru* (A-INS B-NOM facilitation-do) “B is facilitated by A”

- The binary pattern is made from excitatory template *X-ga sokushin-suru* (X-NOM facilitation-do) “X is facilitated”.
4. *A-de B-ga kizutsuku* (A-INS B-NOM get.hurt) “B gets hurt due to A”
 - The binary pattern is made from inhibitory template *X-ga kizutsuku* (X-NOM get.hurt) “X gets hurt”.
 5. *A-ga B-wo kaigan-saseru* (A-NOM B-ACC eye-opening-do.cause) “A opens B’s eyes (to a realization of something)”
 - The binary pattern is made from excitatory template *X-wo kaigan-suru* (X-ACC eye-opening-do) “open X’s eyes (to something)” through the causativization of *suru* (do).

Finally, examples of the binary patterns of ENTAILMENT relations are described below:

1. *A-ha B-e-to hatten-suru* (A-TOP B-OBL-OBL evolving-do) “A evolves into B”
 - In our entailment pattern acquisition results, the binary pattern has an entailment relation in both directions with CAUSATION relation binary pattern *A-ga B-wo hikiokosu* (A-NOM B-ACC cause) “A causes B”. According to our entailment pattern acquisition results, between the two binary patterns, nouns filling the “A” slot are required to belong to the semantic class that includes words representing wars and movements, among others, and nouns filling the “B” slot must represent wars and horrible events, among others.
2. *B-no kiban-de aru A* (B-GEN foundation-COP exist A) “A is fundamental to B”
 - In our entailment pattern acquisition results, the binary pattern has an entailment relation in both directions with NECESSITY relation binary pattern *B-ni hukaketsu-na A* (B-DAT indispensable-COP A) “A is indispensable for B”. According to our entailment pattern acquisition results, between the two binary patterns, the “A” slot must be filled

with nouns that belong to the semantic class representing money among others, and the “B” slot must be filled with nouns of the semantic class representing, above all, livelihood and various types of lifestyles.

3. *A-ga B-de takai-shita koto* (A-NOM B-INS crossing.the.Great.Divide-did thing) “that A crossed the Great Divide due to B”
 - In our entailment pattern acquisition results, the binary pattern has an entailment relation in both directions with EXCITATION relation binary pattern *A-ga B-de naku'naru* (A-NOM B-INS pass.away) “A passes away due to B”. According to our entailment pattern acquisition results, between the two binary patterns, the “A” slot nouns must represent persons like father and friend, while the “B” slot nouns must represent either diseases or injuries, among others.

C Context Features

This section shows our context features, C1 to C24, that are mentioned in Section 3.2.2 in our paper. Note that the Japanese language is a head-final language, and hence arguments precede their predicates with regard to the word order of sentences; the nouns of cause (effect) phrases appear before the predicates of cause (effect) phrases.

- C1:** Auxiliary verbs (surface form) that follow the predicates of cause phrases (*cause predicate*, hereafter).
- C2:** A *bunsetsu* (a syntactic unit of Japanese) that comes right after the auxiliary verbs of C1.
- C3:** Distance between the nouns of cause phrases (*cause noun*, hereafter) and cause predicates.
- C4:** Distance between cause predicates and the nouns of effect phrases (*effect noun*, hereafter).
- C5:** Unigrams (base form) after the *bunsetsu* containing the cause noun until before the cause predicate.
- C6:** Unigrams (base form) after the *bunsetsu* containing the cause predicate until before the effect noun.

C7: Unigrams (base form) after the bunssetsu containing the effect noun until before the effect predicate.

C8: Unigrams (base form) after the bunssetsu containing the effect predicate until the end of sentence.

C9 / C10: Whether a modifier for the cause / effect noun exists.

C11 / C12: The surface form of the cause / effect noun's modifier, if any.

C13: Whether the cause predicate has a topicalized argument (except the cause noun).

C14: Whether the effect predicate has a nominative argument (except the effect noun).

C15 / C16: Whether the cause / effect predicate has an accusative argument (except the cause / effect noun).

C17 / C18: Whether the cause / effect predicate has a dative argument (except the cause / effect noun).

C19 / C20: Whether the cause / effect predicate has an instrumental argument (except the cause / effect noun).

C21: Inflectional forms of predicates that are the direct descendants (dependents) of cause predicates, if any.

C22: Inflectional forms of predicates that are the indirect descendants (dependents) of effect predicates, if any.

C23: The surface form of predicates on which the effect predicate depends, if any.

C24: Auxiliary verbs (surface form) of effect predicates, if any.

D Association Features

In this section, we show our Wikipedia-based association features, definition-based association features, and web-based association features that are mentioned in Section 3.2.3 in our paper.

D.1 Wikipedia-based Features

AWk1 / AWk2: Co-occurrence count / PMI of the cause and effect nouns with the window size for checking the co-occurrences that are the first sentences of Wikipedia articles. AWk3 to AWk10 are identical except for the window size.

AWk3 / AWk4: The co-occurrence count / PMI of the cause and effect nouns. The window size is the first paragraph of articles.

AWk5 / AWk6: The co-occurrence count / PMI of the cause and effect nouns. The window size is the entire article.

AWk7 / AWk8: The co-occurrence count / PMI of the cause and effect nouns. The window size is any sentence of the article.

AWk9 / AWk10: The co-occurrence count / PMI of the cause and effect nouns. The window size is any paragraph of the article.

AWk11 / AWk12: Whether there is an article where cause and effect nouns co-occur and whose title is the cause / effect noun. The window size for checking the co-occurrences is the first sentences of Wikipedia articles. AWk13 to AWk20 are identical except for the window size.

AWk13 / AWk14: Whether there is an article where cause and effect nouns co-occur and whose title is the cause / effect noun. The window size is the first paragraph of the article.

AWk15 / AWk16: Whether there is an article where the cause and effect nouns co-occur and whose title is the cause / effect noun. The window size is the entire article.

AWk17 / AWk18: Whether there is an article where the cause and effect nouns co-occur and whose title is the cause / effect noun. The window size is any sentence of the article.

AWk19 / AWk20: Whether there is an article where the cause and effect nouns co-occur and whose title is the cause / effect noun. The window size is any paragraph of the article.

D.2 Definition-based Features

AD1 / AD2: The co-occurrence count / PMI of the cause and effect nouns with the window size for checking the co-occurrence that is a definition sentence of a concept.

AD3 / AD4: Whether there is a definition sentence where the cause and effect nouns co-occur and whose defined concept is the cause / effect noun.

D.3 Web-based Features

AWb1 / AWb2: The co-occurrence count / PMI of the cause and effect nouns where the window size is any single sentence.

AWb3: The co-occurrence count of the cause and effect nouns where the window size is four sentences.

AWb4 / AWb5: The co-occurrence count / PMI of the cause and effect nouns where the window is the entire page.

E Base Features

This section shows the base features mentioned in Section 3.2.4 of our paper.

B1 / B2: The cause / effect nouns.

B3 / B4: The semantic class of cause / effect nouns.

B5 / B6: The cause / effect templates.

B7 / B8: The excitation polarity of cause / effect templates.

B9 / B10: The cause / effect phrases.

B11 / B12: The inflection form of cause / effect predicates.

B13 / B14: The number of event causality candidates (Section 3.1) where the cause / effect nouns appear.

F Examples of Event Causality

In this section, we present examples of event causality extracted from our web corpus by our proposed method with their ranks. None of these examples are included in our training data:

1st: *chikyûondanka-ga susumu*
→ *ijoukisyô-ga hinpatsu-suru*
(global.warming-NOM get.worse →
abnormal.climate-NOM frequent.occurrence-
do) “global warming gets worse → abnormal
climate occurs frequently”

10th: *shishûbyou-ni naru → koushû-ni*
naru (periodontal.disease-DAT become →
bad.breath-DAT become) “cause periodontal
diseases → lead to bad breath”

100th: *pirorikin-ni kansen-suru → ien-wo*
okosu (Helicobacter.pylori-DAT acquisition-
do → gastritis-ACC cause) “acquire Heli-
cobacter pylori → lead to gastritis”

1,000th: *purutoniumu-wo mazeru →*
MOXnenryou-wo tsukuru (plutonium-
ACC mix → MOX.fuels-ACC make) “mix
plutonium → make MOX fuels”

10,000th: *defure-ga shinkou-suru → kaheikachi-*
ga jousyou-suru (deflation-NOM progress-do
→ monetary.value-NOM rise-do) “deflation
rate increases → monetary values rise”

G Examples of Future Scenarios

This section shows examples of future scenarios generated by our proposed methods with their ranks. Below, “ $A \simeq B$ ” indicates that phrases “A” and “B” are causally-compatible. We omit the original Japanese expressions and their glosses for better readability.

The following 3-step scenarios are included in the outputs of all of our proposed methods: **Proposed**, **Proposed+Orig**, and **Proposed+Orig+Comm**. In other words, the scenarios survived two filters: the **Original sentence filter** and the **Common argument filter**. They are given **Proposed+Orig+Comm**’s ranks.

1st: *global warming increases → abnormal*
climates occur frequently \simeq *cause abnormal*
climates → cause a heavy rain \simeq *a heavy*
rain occurs → a sediment disaster occurs

1,039th: *fall into a deflationary spiral → enter*
into recession \simeq *recession continues → Un-*
employed persons increase → social anxiety
heightens

1,212th: *be forced to work unpaid overtime →*
lead to overwork \simeq *overwork is accumulated*

Figure I: precision-scenario curve (3-step).

→ *have depression* \simeq *develop depression* →
cause insomnia

H Precision-Scenario Curve

Figure I is the precision-scenario curve mentioned in **Result 2** in Section 5.2 of our paper.

I All the Binary Patterns for Causation, Material, Necessity, Use, and Prevention Relations

In this section, we enumerate all of the manually prepared binary patterns for CAUSATION, MATERIAL, NECESSITY, USE, PREVENTION, although we omit their glosses and English translations.

I.1 Causation Patterns

〈AはBの元〉, 〈AがBの原因〉, 〈AがBを促す〉, 〈AがBを招く〉, 〈AがBを起こ〉, 〈AがBを起す〉, 〈AでBが進む〉, 〈AはBのもと〉, 〈AはBの元だ〉, 〈AはBの原因〉, 〈AはBを招く〉, 〈AもBの原因〉, 〈AがBの原因だ〉, 〈AがBをおこす〉, 〈AがBを起こし〉, 〈AがBを起こす〉, 〈AでBを起こす〉, 〈AはBのもとだ〉, 〈AはBの原因だ〉, 〈AはBをおこす〉, 〈AはBを早める〉, 〈AもBの原因だ〉, 〈AもBをおこす〉, 〈AもBを起す〉, 〈AがBの主な原因〉, 〈AがBの元になる〉, 〈AがBの原因菌だ〉, 〈AがBをおこすの〉, 〈AがBをもたらす〉, 〈AがBを促進する〉, 〈AがBを招くこと〉, 〈AがBを誘発する〉, 〈AがBを起こすの〉, 〈AでBを発症する〉, 〈AでBを繰り返す〉, 〈AはBなどの原因〉, 〈AはBの原因物質〉, 〈AはBをもたらす〉, 〈AはBを促進する〉, 〈AはBを誘発する〉, 〈AがBなどを起す〉, 〈AがBの主な原因だ〉, 〈AがBの原因となる〉, 〈AがBの原因なのだ〉, 〈AがBの原因になる〉, 〈AがBの原因の一つ〉, 〈AがBをおこすこと〉, 〈AがBをおこすのだ〉, 〈Aが

Bをおこす場合〉, 〈AがBをもたらすの〉, 〈AがBを引き起こす〉, 〈AがBを発生させる〉, 〈AがBを発症させる〉, 〈AがBを起こさせる〉, 〈AがBを起こしたの〉, 〈AがBを起こした時〉, 〈AがBを起こした際〉, 〈AがBを起こした頃〉, 〈AがBを起こしてる〉, 〈AがBを起こすこと〉, 〈AがBを起こすため〉, 〈AがBを起こすとき〉, 〈AがBを起こすのだ〉, 〈AがBを起こすもの〉, 〈AがBを起こす原因〉, 〈AがBを起こす場合〉, 〈AがBを起している〉, 〈AでBの原因となる〉, 〈AでBを引き起こす〉, 〈AはBのもとなのだ〉, 〈AはBの原因となる〉, 〈AはBの原因になる〉, 〈AはBの原因の一つ〉, 〈AはBの大きな原因〉, 〈AはBの最大の原因〉, 〈AはBの要因になる〉, 〈AはBを促進させる〉, 〈AはBを引き起こす〉, 〈AはBを悪化させる〉, 〈AもBの原因になる〉, 〈AがBの原因ではない〉, 〈AがBの原因となるの〉, 〈AがBの原因の一つだ〉, 〈AがBの大きな原因だ〉, 〈AがBをおこしたため〉, 〈AがBをおこしたもの〉, 〈AがBをおこしている〉, 〈AがBをおこしやすい〉, 〈AがBをもたらすこと〉, 〈AがBを誘導すること〉, 〈AがBを起こしたこと〉, 〈AがBを起こしたため〉, 〈AがBを起こしたとき〉, 〈AがBを起こしたのだ〉, 〈AがBを起こしたものの〉, 〈AがBを起こした場合〉, 〈AがBを起こした結果〉, 〈AがBを起している〉, 〈AがBを起しておる〉, 〈AがBを起してする〉, 〈AがBを起ししやすい〉, 〈AがBを起し始める〉, 〈AがBを起すからだ〉, 〈AがBを起すことだ〉, 〈AがBを起すようだ〉, 〈AがBを起す可能性〉, 〈AがBを起しています〉, 〈AがBを起してしまう〉, 〈AでBを起している〉, 〈AはBの一番の原因だ〉, 〈AはBの原因でもある〉, 〈AはBの原因の一つだ〉, 〈AはBの大きな原因だ〉, 〈AはBの最大の原因だ〉, 〈AはBを促進させます〉, 〈AはBを悪化させます〉, 〈AはBを起こさせます〉, 〈AはBを進行させます〉, 〈AもBの原因の一つだ〉, 〈AもBの大きな原因だ〉, 〈AもBを起こしている〉, 〈AがBなどを引き起こす〉, 〈AがBの原因となること〉, 〈AがBの原因となるのだ〉, 〈AがBの原因となる場合〉, 〈AがBの原因になること〉, 〈AがBの原因になるのだ〉, 〈AがBをおこしています〉, 〈AがBをおこしてしまう〉, 〈AがBを引き起こすこと〉, 〈AがBを引き起こすのだ〉, 〈AがBを引き起こす原因〉, 〈AがBを起こしたという〉, 〈AがBを起こしたものだ〉, 〈AがBを起こしたようだ〉, 〈AがBを起こしたりする〉, 〈AがBを起こしていたの〉, 〈AがBを起こしています〉, 〈AがBを起こしているの〉, 〈AがBを起こしている時〉, 〈AがBを起こしてしまう〉, 〈Aが

Bを起こしてできる), <AがBを起こしてるんだ), <AがBを起こしているのだ), <AはBなどの原因になる), <AはBなどを引き起こす), <AはBの原因になるのだ), <AはBの原因のひとつだ), <AもBを起こしています), <AがBの原因となっている), <AがBの原因になっている), <AがBを引き起こしている), <AがBを引き起こす可能性), <AがBを起こしたりします), <AがBを起こしていたため), <AがBを起こしていたのだ), <AがBを起こしていること), <AがBを起こしているため), <AがBを起こしているとき), <AがBを起こしているのだ), <AがBを起こしているもの), <AがBを起こしているんだ), <AがBを起こしている場合), <AがBを起こしております), <AがBを起こしてしまうの), <AがBを起こしてるらしい), <AがBを起こしやすくなる), <AがBを起こすことによる), <AがBを起こすようになる), <AはBの原因でもあります), <AはBの原因となっている), <AはBの原因になるからだ), <AはBの原因にもなるのだ), <AはBを引き起こしている), <AはBを進めてしまいます), <AがBの原因となっています), <AがBの原因となっているの), <AがBの原因になったりする), <AがBを起こしていたようだ), <AがBを起こしていたらしい), <AがBを起こしているからだ), <AがBを起こしているそうだ), <AがBを起こしているためだ), <AがBを起こしているようだ), <AがBを起こしているらしい), <AがBを起こしているわけだ), <AがBを起こしてしまいます), <AがBを起こしてしまうこと), <AがBを起こしてしまうのだ), <AがBを起こそうとしている), <AはBの原因とされています), <AはBの原因となっています), <AはBの原因になっています), <AがBの原因となっているのだ), <AがBの原因になっていること), <AがBの原因になっているのだ), <AがBをおこしやすくなります), <AがBを引き起こしているのだ), <AがBを引き起こす原因になる), <AがBをおこしやすくなります), <AはBの原因といわれています), <AはBの原因と言われています), <AはBの原因になったりします), <AはBの原因にもなっています), <AがBを起こしているということ), <AがBを起こしているのではない), <AはBの原因となってしまう), <AはBの原因とも言われています), <AはBの原因となってしまう), <AはBの原因として知られています), <AはBの原因にもなってしまう), <AでもBを起こす), <AってBの原因になる), <AだけがBの原因), <AこそがBの原因だ), <AなどがBを起こす

), <AなどでBを起こす), <AなどにBを起こす), <AによりBをおこす), <AによりBを受ける), <AによりBを起こす), <AこそがBの原因なのだ), <AをしてBを起こさせる), <AだけがBの原因ではない), <AなどがBを起こしている), <AなどでBを起こしている), <Aが原因でB), <Aが原因のB), <Aが起こすB), <Aが原因のBだ), <Aが起こすBだ), <Aが原因でBになる), <Aが増えてBになる), <Aの影響でBになる), <Aが入ってBを起こす), <Aが原因でBが起きる), <Aが原因でBを起こす), <Aが増えてBを起こす), <AによってBが起きる), <AによってBをおこす), <AによってBを起こす), <Aが原因でBになっている), <AによってBが起きるのだ), <Aが入ってBを起こしている), <AによってBを起こしている), <AがもたらすB), <Aが誘発するB), <Aが起こしたB), <Aが起因するB), <Aで感染するB), <Aで発症するB), <Aに起因したB), <Aに起因するB), <Aの起こしたB), <Aが起こしたBだ), <Aで感染するBだ), <Aに起因するBだ), <AがたまってBを起こす), <Aが増殖してBを起こす), <Aが詰まってBを起こす), <Aが進入してBを起こす), <Aに感染してBを起こす), <Aが主な原因のB), <Aが原因であるB), <Aが原因でなるB), <Aが原因となるB), <Aが原因になるB), <Aが引き起こすB), <Aにより生じるB), <Aにより起こるB), <Aの影響によるB), <Aを原因としたB), <Aを原因とするB), <Aを触媒としたB), <Aを起因とするB), <Aが原因でなるBだ), <Aが原因となるBだ), <Aが引き起こすBだ), <Aなどが原因のBだ), <Aによって起るBだ), <AによりおこるBだ), <Aにより生じるBだ), <Aにより起こすBだ), <Aにより起こるBだ), <Aを原因とするBだ), <Aを病原とするBだ), <Aが入り込んでBを起こす), <Aが入って起こるB), <Aが原因でおきるB), <Aが原因でおこるB), <Aが原因で生じるB), <Aが原因で起きるB), <Aが原因で起こすB), <Aが原因で起こるB), <Aが原因とされるB), <Aが原因となったB), <Aが引き起こしたB), <Aが起こしていたB), <Aが起こしているB), <Aなどから起こるB), <Aなどに起因するB), <AによっておきるB), <AによっておこるB), <Aによって生じるB), <Aによって起きるB), <Aによって起こるB), <Aにより発生するB), <Aの感染で起こるB), <Aが原因でおこるBだ), <Aが原因で起きるBだ), <Aが原因で起こるBだ), <Aが原因となったBだ), <AによっておきるBだ), <AによっておこるBだ), <Aによって生じるBだ), <Aによって起きるBだ), <Aによって起こす

Bだ), 〈Aによって起こるBだ〉, 〈Aにより発症するBだ〉, 〈Aを病原体とするBだ〉, 〈Aなどに感染してBを起こす〉, 〈Aが主な原因となるB〉, 〈Aが侵入して起こるB〉, 〈Aが原因で感染するB〉, 〈Aが原因で発生したB〉, 〈Aが原因で発生するB〉, 〈Aが原因で発症するB〉, 〈Aが原因といわれるB〉, 〈Aが原因とみられるB〉, 〈Aが原因と思われるB〉, 〈Aが原因と見られるB〉, 〈Aが寄生して起こるB〉, 〈Aが引き起こされるB〉, 〈Aが繁殖して起こるB〉, 〈Aが蓄積して起こるB〉, 〈Aが詰まって起こるB〉, 〈Aで引き起こされるB〉, 〈Aという細菌によるB〉, 〈Aなどが原因となるB〉, 〈Aなどが引き起こすB〉, 〈Aなどの細菌によるB〉, 〈Aなどを原因とするB〉, 〈Aによって感染するB〉, 〈Aによって発症するB〉, 〈AによるとみられるB〉, 〈Aに感染しておこるB〉, 〈Aに感染して起きるB〉, 〈Aに感染して起こるB〉, 〈Aが付着して起こるBだ〉, 〈Aが侵入して起こるBだ〉, 〈Aが原因で発病するBだ〉, 〈Aが原因で発症するBだ〉, 〈Aが寄生して起こるBだ〉, 〈Aが引き起こされるBだ〉, 〈Aが繁殖して起こるBだ〉, 〈Aという細菌によるBだ〉, 〈Aによって感染するBだ〉, 〈Aによって発症するBだ〉, 〈Aに感染しておこるBだ〉, 〈Aに感染してしまうBだ〉, 〈Aに感染して起こるBだ〉, 〈Aが主な原因とされるB〉, 〈Aが原因とされているB〉, 〈Aが原因となっているB〉, 〈Aが原因と考えられるB〉, 〈Aが血管を詰まらせるB〉, 〈Aが起こしてしまったB〉, 〈Aなどが原因で起こるB〉, 〈Aなどの微生物によるB〉, 〈Aなどの病原体によるB〉, 〈Aによって起こされるB〉, 〈Aに感染して発症するB〉, 〈Aの感染により起こるB〉, 〈Aによって起こされるBだ〉, 〈Aが原因となって起きるB〉, 〈Aが原因となって起こるB〉, 〈Aなどの化学物質によるB〉, 〈AによってもたらされるB〉, 〈Aによって起こってくるB〉, 〈Aに起因すると思われるB〉, 〈Aの感染によって起きるB〉, 〈Aの感染によって起こるB〉, 〈Aが原因となって起こるBだ〉, 〈Aによって起こる慢性のBだ〉, 〈Aにより引き起こされるBだ〉, 〈Aの感染によっておこるBだ〉, 〈Aの感染によって起こるBだ〉, 〈Aが原因で引き起こされるB〉, 〈Aが原因となって発症するB〉, 〈AによってひきおこされるB〉, 〈Aによって引き起こされるB〉, 〈Aの感染によって発症するB〉, 〈Aが原因で引き起こされるBだ〉, 〈AによってひきおこされるBだ〉, 〈Aによって引き起こされるBだ〉, 〈Aの感染により引き起こされるB〉, 〈Aが原因となって引き起こされるB〉, 〈Aによって引き起こされる慢性のBだ〉, 〈Aに感染することによって起こるBだ〉, 〈Aの感染によって引き起こされるBだ

〉, 〈BはAが原因〉, 〈BはAのもと〉, 〈BもAが原因〉, 〈BはAが原因だ〉, 〈BもAが原因だ〉, 〈BはAが主な原因〉, 〈BはAが原因なのだ〉, 〈BはAが原因なんだ〉, 〈BはAが原因らしい〉, 〈BはAが大きな原因〉, 〈BはAによる感染症〉, 〈BもAが原因なのだ〉, 〈BもAによる感染症〉, 〈BはAが原因で起こる〉, 〈BはAが大きな原因だ〉, 〈BはAが最大の原因だ〉, 〈BはAによる感染症だ〉, 〈BはAが原因とされています〉, 〈BはAが原因といわれています〉, 〈BはAが原因といわれています〉, 〈BはAによって引き起こされる〉, 〈BはAにより引き起こされます〉, 〈BはAが原因と考えられています〉, 〈BはAによって引き起こされます〉, 〈BとはAが原因〉, 〈BとはAによる感染症〉, 〈BとはAによって引き起こされる〉, 〈Bの元のA〉, 〈Bの原因A〉, 〈Bを促すA〉, 〈Bを招くA〉, 〈Bを促すAだ〉, 〈Bの原因がA〉, 〈Bの原因はA〉, 〈Bの原因もA〉, 〈BをおこすA〉, 〈Bを早めるA〉, 〈Bを生じたA〉, 〈Bを生じるA〉, 〈Bを進めるA〉, 〈Bの主演はAだ〉, 〈Bの原因がAだ〉, 〈Bの原因はAだ〉, 〈Bの原因もAだ〉, 〈BをおこすAだ〉, 〈Bを生じるAだ〉, 〈Bを進めるAだ〉, 〈Bの多くはAが原因〉, 〈Bの殆どはAが原因〉, 〈Bの9割はAが原因〉, 〈Bの原因はAが原因だ〉, 〈Bの多くはAが原因だ〉, 〈Bの大半はAが原因だ〉, 〈Bの原因はAとされています〉, 〈Bの原因はAといわれています〉, 〈Bなどを招くA〉, 〈Bの主原因のA〉, 〈Bの元であるA〉, 〈Bの元となるA〉, 〈Bの元になるA〉, 〈Bの原因菌のA〉, 〈Bの原因菌はA〉, 〈Bの源であるA〉, 〈Bの素であるA〉, 〈Bの素となるA〉, 〈Bの素になるA〉, 〈BをもたらすA〉, 〈Bを促進するA〉, 〈Bを助長するA〉, 〈Bを媒介するA〉, 〈Bを発症するA〉, 〈Bを触媒するA〉, 〈Bを誘導するA〉, 〈Bを誘発するA〉, 〈Bを起させるA〉, 〈Bの原因菌はAだ〉, 〈BをもたらすAだ〉, 〈Bを促進するAだ〉, 〈Bを媒介するAだ〉, 〈Bを触媒するAだ〉, 〈Bを誘導するAだ〉, 〈Bを誘発するAだ〉, 〈Bなどの原因のA〉, 〈BなどをおこすA〉, 〈Bなどを起こすA〉, 〈Bになる原因のA〉, 〈BのもとであるA〉, 〈BのもととなるA〉, 〈BのもとになるA〉, 〈Bの一因であるA〉, 〈Bの一因となるA〉, 〈Bの主な原因のA〉, 〈Bの主な原因はA〉, 〈Bの主因であるA〉, 〈Bの主因となるA〉, 〈Bの主演であるA〉, 〈Bの元とされるA〉, 〈Bの元凶であるA〉, 〈Bの元凶となるA〉, 〈Bの原因であるA〉, 〈Bの原因としてA〉, 〈Bの原因となるA〉, 〈Bの原因になるA〉, 〈Bの恐れがあるA〉, 〈Bの根源であるA〉, 〈Bの要因であるA〉, 〈Bの要因となるA〉, 〈Bの要因になるA〉, 〈Bの触媒

である A), 〈B の触媒となる A〉, 〈B の起因となる A〉, 〈B をおこさせる A〉, 〈B をひきおこす A〉, 〈B をひき起こす A〉, 〈B を促進させる A〉, 〈B を引きおこす A〉, 〈B を引き起こす A〉, 〈B を悪化させる A〉, 〈B を活性化する A〉, 〈B を生じている A〉, 〈B を発生させる A〉, 〈B を発症させる A〉, 〈B を誘発させる A〉, 〈B を起こさせる A〉, 〈B を進行させる A〉, 〈B などを起こす A だ〉, 〈B になる原因は A だ〉, 〈B のもとになる A だ〉, 〈B の主な原因は A だ〉, 〈B の原因である A だ〉, 〈B の原因となる A だ〉, 〈B の原因になる A だ〉, 〈B の原因はある A だ〉, 〈B の原因物質は A だ〉, 〈B の直接原因は A だ〉, 〈B をひきおこす A だ〉, 〈B を引き起こす A だ〉, 〈B を発症させる A だ〉, 〈B を起こさせる A だ〉, 〈B を進行させる A だ〉, 〈B のほとんどは A が原因だ〉, 〈B の原因として A があげられます〉, 〈B などの元になる A〉, 〈B などをもたらす A〉, 〈B などを併発する A〉, 〈B などを発症する A〉, 〈B などを誘発する A〉, 〈B の一因とされる A〉, 〈B の主原因である A〉, 〈B の主原因となる A〉, 〈B の主要因である A〉, 〈B の元といわれる A〉, 〈B の元と言われる A〉, 〈B の元凶でもある A〉, 〈B の原因であった A〉, 〈B の原因でもある A〉, 〈B の原因とされた A〉, 〈B の原因とされる A〉, 〈B の原因としての A〉, 〈B の原因となった A〉, 〈B の原因について A〉, 〈B の原因の多くは A〉, 〈B の原因をつくる A〉, 〈B の原因菌である A〉, 〈B の大きな原因は A〉, 〈B の引き金となる A〉, 〈B の引き金になる A〉, 〈B の最大の原因は A〉, 〈B の病原体である A〉, 〈B の病原体となる A〉, 〈B の症状を起こす A〉, 〈B の発生を抑える A〉, 〈B の要因とされる A〉, 〈B をおこすような A〉, 〈B を引き起こした A〉, 〈B を誘発しやすい A〉, 〈B を進めてしまう A〉, 〈B の一番の原因は A だ〉, 〈B の原因の一つが A だ〉, 〈B の原因の一つは A だ〉, 〈B の原因の多くは A だ〉, 〈B の原因の大半は A だ〉, 〈B の大きな原因は A だ〉, 〈B の最大の原因は A だ〉, 〈B の直接の原因は A だ〉, 〈B を促進するのは A だ〉, 〈B を起こす原因は A だ〉, 〈B などの原因である A〉, 〈B などの原因となる A〉, 〈B などの原因になる A〉, 〈B などを引き起こす A〉, 〈B のもとといわれる A〉, 〈B の一因といわれる A〉, 〈B の主な原因である A〉, 〈B の主な原因となる A〉, 〈B の元となっている A〉, 〈B の元になっている A〉, 〈B の元凶といわれる A〉, 〈B の元凶と言われる A〉, 〈B の原因といわれる A〉, 〈B の原因となりうる A〉, 〈B の原因となり得る A〉, 〈B の原因となるのは A〉, 〈B の原因とみられる A〉, 〈B の原因と言われる A〉, 〈B の原因物質である A〉, 〈B の原因物質となる A〉, 〈B の最大原因である A〉, 〈B の根本

原因である A〉, 〈B の根本的な原因は A〉, 〈B の症状を改善する A〉, 〈B の発生原因である A〉, 〈B の発生原因となる A〉, 〈B の要因と言われる A〉, 〈B をおこしてしまう A〉, 〈B をもたらしている A〉, 〈B を引き起こさせる A〉, 〈B を誘発するような A〉, 〈B などの原因となる A だ〉, 〈B などを引き起こす A だ〉, 〈B の原因で多いのは A だ〉, 〈B の原因となるのが A だ〉, 〈B の原因となるのは A だ〉, 〈B の原因になるのは A だ〉, 〈B の原因の一つが A だ〉, 〈B の原因の大部分は A だ〉, 〈B の原因の 90% が A だ〉, 〈B の原因の 90% は A だ〉, 〈B の直接的な原因は A だ〉, 〈B などの原因とされる A〉, 〈B のもととなっている A〉, 〈B のもとになっている A〉, 〈B の一因となっている A〉, 〈B の一番の原因である A〉, 〈B の主たる原因である A〉, 〈B の主な原因とされる A〉, 〈B の主要な原因である A〉, 〈B の元と言われている A〉, 〈B の元凶とされている A〉, 〈B の原因である体内の A〉, 〈B の原因である毛穴の A〉, 〈B の原因とされている A〉, 〈B の原因となっている A〉, 〈B の原因となるような A〉, 〈B の原因となるダニの A〉, 〈B の原因となる体内の A〉, 〈B の原因となる毛穴の A〉, 〈B の原因となる皮脂の A〉, 〈B の原因となる血中の A〉, 〈B の原因となる身体の A〉, 〈B の原因となる骨盤の A〉, 〈B の原因ともいわれる A〉, 〈B の原因とも言われる A〉, 〈B の原因と考えられる A〉, 〈B の原因になっている A〉, 〈B の原因になるような A〉, 〈B の原因のほとんどは A〉, 〈B の原因の一つである A〉, 〈B の原因の一つである A〉, 〈B の原因物質でもある A〉, 〈B の原因物質とされる A〉, 〈B の大きな原因である A〉, 〈B の大きな原因となる A〉, 〈B の大きな原因になる A〉, 〈B の大きな要因である A〉, 〈B の大きな要因となる A〉, 〈B の最大の原因である A〉, 〈B の最大の原因となる A〉, 〈B の症状の原因となる A〉, 〈B の直接の原因である A〉, 〈B の直接の原因となる A〉, 〈B の要因とされている A〉, 〈B の要因となっている A〉, 〈B を引き起こしている A〉, 〈B を引き起こすような A〉, 〈B を引き起こす原因の A〉, 〈B を起こす原因である A〉, 〈B を起こす原因となる A〉, 〈B を起こす原因になる A〉, 〈B を起こす恐れがある A〉, 〈B を起こす物質である A〉, 〈B の原因となっている A だ〉, 〈B の原因のほとんどは A だ〉, 〈B を引き起こす原因は A だ〉, 〈B などの原因物質である A〉, 〈B の主な原因物質である A〉, 〈B の原因である血液中の A〉, 〈B の原因といわれている A〉, 〈B の原因として知られる A〉, 〈B の原因となる空気中の A〉, 〈B の原因となる血液中の A〉, 〈B の原因とみられている A〉, 〈B の原因ともなっている A〉, 〈B の原因と言われている A〉, 〈B の原因になったりする A〉, 〈B

の原因にもなっている A), 〈B の原因のひとつである A〉, 〈B の原因の一つとされる A〉, 〈B の原因の 1 つとされる A〉, 〈B の原因ウイルスである A〉, 〈B の原因物質といわれる A〉, 〈B の大きな原因とされる A〉, 〈B の直接的な原因である A〉, 〈B の要因のひとつである A〉, 〈B をおこす可能性のある A〉, 〈B を促進する働きをもつ A〉, 〈B を引き起こすとされる A〉, 〈B を起こす可能性がある A〉, 〈B を起こす可能性のある A〉, 〈B などの原因とされている A〉, 〈B などの原因となっている A〉, 〈B などの病気の原因となる A〉, 〈B の主な原因となっている A〉, 〈B の原因となる化学物質の A〉, 〈B の原因ともいわれている A〉, 〈B の原因とも言われている A〉, 〈B の原因と考えられている A〉, 〈B の原因のひとつでもある A〉, 〈B の原因のひとつとされる A〉, 〈B の原因の一つといわれる A〉, 〈B の原因の一つと言われる A〉, 〈B の原因物質の一つである A〉, 〈B をもたらす可能性のある A〉, 〈B を引き起こすといわれる A〉, 〈B を引き起こすと言われる A〉, 〈B を引き起こす原因である A〉, 〈B を引き起こす原因となる A〉, 〈B を引き起こす原因になる A〉, 〈B の原因として知られている A〉, 〈B の原因のひとつといわれる A〉, 〈B の原因のひとつとなっている A〉, 〈B の原因物質のひとつである A〉, 〈B の大きな原因の一つである A〉, 〈B を引き起こすことができる A〉, 〈B を引き起こす可能性がある A〉, 〈B を引き起こす可能性のある A〉, 〈B の原因として知られている A だ〉, 〈B などを引き起こす原因となる A〉, 〈B の原因となるといわれている A〉, 〈B の原因になるといわれている A〉, 〈B の原因になると言われている A〉, 〈B を引き起こすといわれている A〉, 〈B を引き起こすと言われている A〉, 〈B を引き起こす原因物質である A〉, 〈B を引き起こす原因となっている A〉, 〈B の原因となるホルムアルデヒドなどの A〉, 〈A による B〉

I.2 Material Patterns

〈A で B 作る〉, 〈A で B を作る〉, 〈A で B を配合〉, 〈A は B の原料〉, 〈A は B の原料だ〉, 〈A で B を形成する〉, 〈A は B の原料となる〉, 〈A で B を形成しています〉, 〈A から B の合成〉, 〈A から B を作る〉, 〈A から B を合成〉, 〈A から B をつくる〉, 〈A から B を作るの〉, 〈A から B を作る事〉, 〈A から B が作られる〉, 〈A から B を作り出す〉, 〈A から B を作ること〉, 〈A から B を作るため〉, 〈A から B を作る時〉, 〈A から B を作るのだ〉, 〈A から B を合成する〉, 〈A から B を生産する〉, 〈A から B を精製する〉, 〈A から B を製造する〉, 〈A から B が形成される〉, 〈A から B を作り出すの〉, 〈A から B を合成するの〉, 〈A から

B を合成する際〉, 〈A から B を製造する際〉, 〈A から B を合成すること〉, 〈A から B を合成するとき〉, 〈A から B を製造するため〉, 〈A で作る B だ〉, 〈A から作る B〉, 〈A で作った B だ〉, 〈A からつくる B〉, 〈A から造った B〉, 〈A で作られた B〉, 〈A で作られる B〉, 〈A の作り出す B〉, 〈A で作られた B だ〉, 〈A から作られた B〉, 〈A から作られる B〉, 〈A から合成する B〉, 〈A から生成した B〉, 〈A から精製した B〉, 〈A から造られた B〉, 〈A で形成された B〉, 〈A を主体とした B〉, 〈A を主体とする B〉, 〈A を原料とした B〉, 〈A を原料とする B〉, 〈A を原料にした B〉, 〈A から作られた B だ〉, 〈A から作られる B だ〉, 〈A などを加えた B だ〉, 〈A を原料とした B だ〉, 〈A を原料とする B だ〉, 〈A を原料にした B だ〉, 〈A からつくられた B〉, 〈A からつくられる B〉, 〈A から合成される B〉, 〈A から生成された B〉, 〈A から生成される B〉, 〈A から産生される B〉, 〈A を主原料とした B〉, 〈A を主原料とする B〉, 〈A を主原料にした B〉, 〈A を原材料とする B〉, 〈A を主原料とする B だ〉, 〈A を主原料にした B だ〉, 〈A から作られている B〉, 〈A から作り出される B〉, 〈A などの植物由来の B〉, 〈A などを原料とした B〉, 〈A などを原料とする B〉, 〈A などを原料にした B〉, 〈A を主な原料とする B〉, 〈A を主な成分とする B〉, 〈A を原料としている B〉, 〈A を原料に作られた B〉, 〈A を原料に使用した B〉, 〈A を原料に造られた B〉, 〈A を原料に造られる B〉, 〈A を原料としている B だ〉, 〈A を用いて製造された B〉, 〈A を原料として作られた B〉, 〈A を原料として作られる B〉, 〈A を原料として造られた B だ〉, 〈A などの植物を原料とした B〉, 〈A などの植物を原料とする B〉, 〈B は A が原料〉, 〈B に A を加える〉, 〈B に A を混ぜる〉, 〈B は A から抽出〉, 〈B は A が原料だ〉, 〈B に A を加えた時〉, 〈B に A を添加する〉, 〈B に A を配合する〉, 〈B に A を加えたとき〉, 〈B に A を加えて作る〉, 〈B は A から作られる〉, 〈B は A から造られる〉, 〈B は A が付加される〉, 〈B に A を加えて熱する〉, 〈B に A を添加すること〉, 〈B は A から合成される〉, 〈B に A を加えて加熱する〉, 〈B は A から作られている〉, 〈B は A から合成されます〉, 〈B は A から造られている〉, 〈B は A で作られています〉, 〈B は A から作られています〉, 〈B は A から造られています〉, 〈B を作る A〉, 〈B を作る A だ〉, 〈B の原料の A〉, 〈B の原料は A〉, 〈B の原料が A だ〉, 〈B の原料の A だ〉, 〈B の原料は A だ〉, 〈B に配合した A〉, 〈B の主原料の A〉, 〈B の主原料は A〉, 〈B の主成分が A〉, 〈B の主成分の A〉, 〈B の素となる A〉, 〈B を作り出す A〉, 〈B を作り出す A〉, 〈B を合成する A〉, 〈B に配合した A だ〉,

〈Bの主原料はAだ〉, 〈Bの主成分がAだ〉, 〈Bの主成分はAだ〉, 〈Bを作り出すAだ〉, 〈Bを合成するAだ〉, 〈Bの原料であるA〉, 〈Bの原料としてA〉, 〈Bの原料とするA〉, 〈Bの原料となるA〉, 〈Bの原料と同じA〉, 〈Bの原料にするA〉, 〈Bの原料になるA〉, 〈Bの材料となるA〉, 〈Bの材料になるA〉, 〈Bの素材となるA〉, 〈Bを作っているA〉, 〈Bを作るためのA〉, 〈Bの主な成分はAだ〉, 〈Bの原料であるAだ〉, 〈Bの原料としてAだ〉, 〈Bの原料となるAだ〉, 〈Bの原料になるAだ〉, 〈Bの材料となるAだ〉, 〈Bの材料になるAだ〉, 〈Bを作るためにAだ〉, 〈Bの主原料であるA〉, 〈Bの主原料となるA〉, 〈Bの主成分であるA〉, 〈Bの原料でもあるA〉, 〈Bの原料といえばA〉, 〈Bの原料としてのA〉, 〈Bの原料となったA〉, 〈Bを合成しているA〉, 〈Bの主成分であるAだ〉, 〈Bなどの原料であるA〉, 〈Bなどの原料となるA〉, 〈Bなどの原料になるA〉, 〈Bの主な原料であるA〉, 〈Bの主な成分であるA〉, 〈Bの主要原料であるA〉, 〈Bの主要成分であるA〉, 〈Bの原料に使われるA〉, 〈Bを作るのに必要なA〉, 〈Bを作る材料であるA〉, 〈Bを合成するためのA〉, 〈Bの原料となるのがAだ〉, 〈Bを作っているのがAだ〉, 〈Bの原料となっているA〉, 〈Bを作るために必要なAだ〉, 〈Bの主な構成成分であるA〉, 〈Bの主要構成成分であるA〉, 〈Bの原料として使われるA〉, 〈Bの原料として知られるA〉, 〈Bを合成するのに必要なA〉, 〈Bの主要な構成成分であるA〉, 〈Bの原料として使われているA〉

I.3 Necessity Patterns

〈AがBに必要だ〉, 〈AはBに必要だ〉, 〈AをBに求める〉, 〈AがBには必要だ〉, 〈AはBに不可欠だ〉, 〈AもBには必要だ〉, 〈AがBに求められる〉, 〈AはBに欠かせない〉, 〈AがBには求められる〉, 〈AがBにも求められる〉, 〈AがBに求められます〉, 〈AはBにとって必須だ〉, 〈AはBにとって重要だ〉, 〈AはBを求めています〉, 〈AもBには必要なのだ〉, 〈AがBには求められます〉, 〈AがBに求められている〉, 〈AはBにとって不可欠だ〉, 〈AはBに必要な栄養素だ〉, 〈AがBに求められています〉, 〈AはBに欠かせないものだ〉, 〈AはBに欠かせない成分だ〉, 〈AがBには求められているのだ〉, 〈Aが必要なB〉, 〈Aに携わるB〉, 〈Aの必要なB〉, 〈Aを求めるB〉, 〈Aが必要なBだ〉, 〈Aを要するBだ〉, 〈Aの核となるB〉, 〈Aを要求するB〉, 〈Aが必要となるB〉, 〈Aが求められるB〉, 〈Aが要求されるB〉, 〈Aを求められるB〉, 〈Aを要求されるB〉, 〈Aが求められるBだ〉, 〈Aを必要とするBだ〉,

〈Aを求められるBだ〉, 〈Aが必要とされるB〉, 〈Aを必要とされるB〉, 〈Aが求められているB〉, 〈BがA不足だ〉, 〈BにAが必要だ〉, 〈BにAは必要だ〉, 〈BにAを求める〉, 〈BはAが必要だ〉, 〈BはAが重要だ〉, 〈BはAは必要だ〉, 〈BはAも大切だ〉, 〈BはAも必要だ〉, 〈BもAが必要だ〉, 〈BはAが不可欠だ〉, 〈BはAが問われる〉, 〈BにAが求められる〉, 〈BにAが要求される〉, 〈BはAが問われます〉, 〈BはAが必要となる〉, 〈BはAが求められる〉, 〈BはAが要求される〉, 〈BはAも必要なのだ〉, 〈BはAを必要とする〉, 〈BはAを持つべきだ〉, 〈BはAを求められる〉, 〈BはAを要求される〉, 〈BもAが求められる〉, 〈BにAが求められます〉, 〈BにAが要求されます〉, 〈BはAが必要とされる〉, 〈BはAが求められます〉, 〈BはAが要求されます〉, 〈BはAも求められます〉, 〈BはAも要求されます〉, 〈BはAを求められます〉, 〈BもAが求められます〉, 〈BにAが求められている〉, 〈BはAが必要とされます〉, 〈BはAが必要になります〉, 〈BはAが求められている〉, 〈BはAを求められている〉, 〈BはAがなければならない〉, 〈BはAが求められています〉, 〈BはAを持っていなければならない〉, 〈BにはAが大切だ〉, 〈BにはAが必要だ〉, 〈BにはAも必要だ〉, 〈BにはAも重要だ〉, 〈BにもAが必要だ〉, 〈BにはAが不可欠だ〉, 〈BにはAが問われる〉, 〈BにもAが不可欠だ〉, 〈BにはAが必要となる〉, 〈BにはAが必要なのだ〉, 〈BにはAが必要になる〉, 〈BにはAも求められる〉, 〈BにもAが求められる〉, 〈BにもAが要求される〉, 〈BにはAが必要とされる〉, 〈BにはAが必要不可欠だ〉, 〈BにはAが要求されます〉, 〈BにはAも求められます〉, 〈BにはAも要求されます〉, 〈BにもAが求められます〉, 〈BにもAが要求されます〉, 〈BにはAが必要であること〉, 〈BにはAが必要になります〉, 〈BにはAが求められている〉, 〈BにはAが求められてくる〉, 〈BにはAが求められるのだ〉, 〈BにはAが要求されている〉, 〈BにもAが求められている〉, 〈BにはAが求められています〉, 〈BにはAが要求されています〉, 〈BにもAが求められています〉, 〈BにはAが必要とされています〉, 〈BにはAが求められているのだ〉, 〈BにはAなどが求められています〉, 〈BにはAが求められるようになっていきます〉, 〈Bで必要なA〉, 〈Bに必要なA〉, 〈Bに重要なA〉, 〈Bの重要なA〉, 〈Bに必要なAだ〉, 〈Bに必須なAだ〉, 〈Bに必須のAだ〉, 〈Bに重要なAだ〉, 〈Bの重要なAだ〉, 〈BにとってAは大事だ〉, 〈BにとってAは必要だ〉, 〈BにとってAは重要だ〉, 〈BにとってAは不可欠だ〉, 〈Bにとつ

てAは必要不可欠だ), 〈Bが持つべきA〉, 〈Bが有すべきA〉, 〈Bには必要なA〉, 〈Bにも必要なA〉, 〈Bに一番良いA〉, 〈Bに不可欠なA〉, 〈Bに不可欠のA〉, 〈Bの基本的なA〉, 〈Bの基礎的なA〉, 〈Bの持つべきA〉, 〈Bの最低限のA〉, 〈Bの本質的なA〉, 〈Bには大切なAだ〉, 〈Bには必要なAだ〉, 〈Bには必須のAだ〉, 〈Bにも必要なAだ〉, 〈Bにも重要なAだ〉, 〈Bに不可欠なAだ〉, 〈Bに不可欠のAだ〉, 〈BになるにはAが必要だ〉, 〈BになるにはAが必要なのだ〉, 〈Bが身に付けたA〉, 〈Bなどに必要なA〉, 〈BにかかせないA〉, 〈Bには不可欠なA〉, 〈Bに一番必要なA〉, 〈Bに一番重要なA〉, 〈Bに必要とするA〉, 〈Bに必要となるA〉, 〈Bに最も必要なA〉, 〈Bに最も重要なA〉, 〈Bに欠かせないA〉, 〈Bに求められるA〉, 〈Bに絶対必要なA〉, 〈Bの基本となるA〉, 〈Bの基盤となるA〉, 〈Bの基礎となるA〉, 〈Bの為に必要なA〉, 〈Bとして重要なAだ〉, 〈BにかかせないAだ〉, 〈Bには不可欠なAだ〉, 〈Bにも不可欠なAだ〉, 〈Bに一番必要なAだ〉, 〈Bに必要なのはAだ〉, 〈Bに欠かせないAだ〉, 〈Bに求められるAだ〉, 〈Bとして持つべきA〉, 〈Bとして最低限のA〉, 〈Bにとって必要なA〉, 〈Bにとって重要なA〉, 〈Bには欠かせないA〉, 〈BにもとめられるA〉, 〈Bに必要とされるA〉, 〈Bに必要な全てのA〉, 〈Bに必要な多くのA〉, 〈Bに必要な3つのA〉, 〈Bに必要不可欠なA〉, 〈Bに非常に重要なA〉, 〈Bのために必要なA〉, 〈Bの成長に必要なA〉, 〈Bとして最低限のAだ〉, 〈Bにとって大きなAだ〉, 〈Bにとって大切なAだ〉, 〈Bにとって必要なAだ〉, 〈Bにとって重要なAだ〉, 〈Bには欠かせないAだ〉, 〈Bにも欠かせないAだ〉, 〈Bに必要不可欠なAだ〉, 〈Bのために必要なAだ〉, 〈BになるためにはAが必要だ〉, 〈Bが身につけるべきA〉, 〈Bが身に付けるべきA〉, 〈Bとしての最低限のA〉, 〈Bとして備えるべきA〉, 〈Bとして欠かせないA〉, 〈Bとして求められるA〉, 〈Bとして身に付けたA〉, 〈Bに共通して必要なA〉, 〈Bに最も求められるA〉, 〈Bに求められているA〉, 〈Bに求められるべきA〉, 〈Bを作るのに必要なA〉, 〈Bとして最も重要なAだ〉, 〈Bとして欠かせないAだ〉, 〈Bとして求められるAだ〉, 〈Bにとっては重要なAだ〉, 〈Bにとっても重要なAだ〉, 〈Bにとって不可欠なAだ〉, 〈Bに欠かせないのがAだ〉, 〈Bに求められるのはAだ〉, 〈Bを作るのに必要なAだ〉, 〈Bにとって必須となるA〉, 〈Bにとって欠かせないA〉, 〈Bにとって求められるA〉, 〈BになくてはならないA〉, 〈Bに必要とされているA〉, 〈Bに求められる最大のA〉, 〈Bに求められる3つのA〉, 〈Bにとって最も重要なAだ〉, 〈Bになくてはな

らないAだ〉, 〈Bのために欠かせないAだ〉, 〈Bが身につけておくべきA〉, 〈Bが身に付けておくべきA〉, 〈Bとしての必要最低限のA〉, 〈Bとして成功するためのA〉, 〈Bとして成長するためのA〉, 〈Bとして求められているA〉, 〈Bとして知っておくべきA〉, 〈Bとして身につけるべきA〉, 〈Bにとって必要とされるA〉, 〈Bに重要な役割を果たすA〉, 〈Bを形成するのに必要なA〉, 〈Bを構成するのに必要なA〉, 〈Bにとって必要不可欠なAだ〉, 〈Bにとって非常に重要なAだ〉, 〈Bとして生きていくためのA〉, 〈Bに欠かすことのできないA〉, 〈Bに欠かすことの出来ないA〉, 〈Bに欠かすことのできないAだ〉, 〈Bに欠かすことの出来ないAだ〉, 〈Bとして当然知っておくべきA〉, 〈Bとして身につけておくべきA〉, 〈Bとして身に付けておくべきA〉, 〈Bが知っておかなければならないA〉

I.4 Use Patterns

〈AはBが使う〉, 〈AはBが使用〉, 〈AはBで使う〉, 〈AはBで使用〉, 〈AはBに使う〉, 〈AはBに使用〉, 〈AはBに利用〉, 〈AもBが使う〉, 〈AをBが使う〉, 〈AをBで使う〉, 〈AをBに使う〉, 〈AをBに使用〉, 〈AをBに利用〉, 〈AをBに採用〉, 〈AをBに活用〉, 〈AはBには使用〉, 〈AはBに用いる〉, 〈AをBで活かす〉, 〈AをBで生かす〉, 〈AをBに使う時〉, 〈AをBに使う為〉, 〈AをBに活かす〉, 〈AをBに生かす〉, 〈AをBに用いる〉, 〈AがBに使用する〉, 〈AはBが利用する〉, 〈AはBで利用する〉, 〈AはBなどに使う〉, 〈AはBに使用する〉, 〈AはBに利用する〉, 〈AもBが利用する〉, 〈AをBが使う場合〉, 〈AをBが使用する〉, 〈AをBが利用する〉, 〈AをBで使うこと〉, 〈AをBで使うため〉, 〈AをBで使うとき〉, 〈AをBで使用する〉, 〈AをBで利用する〉, 〈AをBで応用する〉, 〈AをBで採用する〉, 〈AをBで活用する〉, 〈AをBとして使用〉, 〈AをBとして利用〉, 〈AをBとして活用〉, 〈AをBによく使う〉, 〈AをBに使うこと〉, 〈AをBに使うため〉, 〈AをBに使うとき〉, 〈AをBに使う場合〉, 〈AをBに使用する〉, 〈AをBに利用する〉, 〈AをBに採用する〉, 〈AをBに活用する〉, 〈AをBに転用する〉, 〈AがBに用いられる〉, 〈AはBに使うとよい〉, 〈AはBに用いられる〉, 〈AをBが使用する際〉, 〈AをBで使っている〉, 〈AをBで活かすこと〉, 〈AをBで活かすため〉, 〈AをBで生かすこと〉, 〈AをBで生かすため〉, 〈AをBとして活かす〉, 〈AをBにどう活かす〉, 〈AをBに使いまわす〉, 〈AをBに使うべきだ〉, 〈AをBに使っている〉, 〈AをBに利用する方〉, 〈AをBに活かすこと〉, 〈Aを

Bに活かすため), <AをBに活かすべし), <AをBに生かすこと), <AをBに生かすため), <AをBに用いること), <AがBに用いられます), <AはBが利用している), <AはBで使っています), <AはBなどに利用する), <AはBにお使い下さる), <AはBに使えて便利だ), <AはBに使用している), <AはBに利用している), <AはBに用いられます), <AもBに用いられます), <AをBが使用している), <AをBが使用すること), <AをBが使用するため), <AをBが使用する場合), <AをBが利用している), <AをBが利用すること), <AをBが利用する場合), <AをBで使っています), <AをBで使用している), <AをBで使用すること), <AをBで使用するため), <AをBで使用する場合), <AをBで共同利用する), <AをBで利用している), <AをBで利用すること), <AをBで利用するため), <AをBで利用するもの), <AをBで利用する場合), <AをBで活かしていく), <AをBで活用している), <AをBで活用すること), <AをBで活用するため), <AをBで生かしていく), <AをBとして使う場合), <AをBとして使用する), <AをBとして利用する), <AをBとして採用する), <AをBとして活用する), <AをBなどに使用する), <AをBなどに利用する), <AをBなどに活用する), <AをBにたっぷり使う), <AをBに使ったりする), <AをBに使っています), <AをBに使ってみます), <AをBに使用している), <AをBに使用すること), <AをBに使用する場合), <AをBに利用したもの), <AをBに利用している), <AをBに利用すること), <AをBに利用するため), <AをBに応用すること), <AをBに採用すること), <AをBに有効利用する), <AをBに有効活用する), <AをBに活かしていく), <AをBに活かしている), <AをBに活用していく), <AをBに活用している), <AをBに活用すること), <AをBに活用するため), <AをBに生かしていく), <AをBに生かしている), <AをBに用いています), <AはBが利用しています), <AはBで使用しています), <AはBにお使いくださる), <AはBに使用しています), <AはBに利用しています), <AはBに用いられている), <AもBが利用しています), <AをBが不正に利用する), <AをBで使用しています), <AをBで利用しています), <AをBとして使っている), <AをBに使用しています), <AをBに利用しています), <AをBに応用しています), <AをBに採用しています), <AをBに活かしていける), <AをBに活かしています), <AをBに活かしてもらおう), <AをBに活かして欲しい), <AをBに活用しています), <AをBに生かし

ていける), <AをBに生かしています), <AをBに生かしてほしい), <AをBに生かしてもらおう), <AをBに生かして欲しい), <AをBが使用している場合), <AをBで使用しているのだ), <AをBで活かしていきたい), <AをBで生かしていくこと), <AをBとして使用している), <AをBとして使用すること), <AをBとして使用するため), <AをBとして利用している), <AをBとして利用すること), <AをBとして利用するため), <AをBとして利用する場合), <AをBとして有効利用する), <AをBとして活用している), <AをBとして活用すること), <AをBなどに利用すること), <AをBに使ってもらうため), <AをBに使用していること), <AをBに使用しているため), <AをBに使用しているのだ), <AをBに使用しております), <AをBに活かしていきます), <AをBに活かしていくこと), <AをBに活用していくため), <AをBに生かしていきたい), <AをBに生かしていくこと), <AをBに積極的に活用する), <AをBの利用に供すること), <AをBとして使用しています), <AをBとして利用しています), <AをBとして利用することだ), <AをBなどに利用しています), <AをBに使ったりしています), <AをBに使用してはならない), <AをBに利用してもらいたい), <AをBのために使用する場合), <AをBとして使用していること), <AをBとして使用しているため), <AをBとして使用しているのだ), <AをBに利用していただくため), <AをBのツールとして活用する), <AをBとして利用しているところ), <AをBとして有効に利用するため), <A使うB), <Aも使うB), <Aを使うB), <A使ったB), <A使ってB), <A用いたB), <Aも使うBだ), <Aを使うBだ), <AなどをBに使う), <AだけをBに使用する), <AのみをBに使用する), <AだけをBに使用しています), <Aだけ使うB), <Aの便利なB), <Aも使ったB), <Aも生かすB), <Aも用いるB), <Aを使ったB), <Aを使用にB), <Aを使用のB), <Aを活かすB), <Aを活したB), <Aを生かすB), <Aを用いてB), <A使ったのB), <A使ってるB), <A使用するB), <A利用するB), <A活かしたB), <A生かしたB), <Aが活きるBだ), <Aも使ったBだ), <Aを使ったBだ), <Aを使用のBだ), <Aを生かすBだ), <Aを用いたBだ), <Aを用いるBだ), <Aを用いてBが行われる), <Aが活かしたB), <Aだけを使うB), <Aなどを使うB), <Aなんか使うB), <Aなんて使うB), <Aのみを使うB), <Aの生かしたB), <Aも使い切るB), <Aも使用したB), <Aも使用するB), <Aも利用したB), <Aも利用するB), <Aも服用するB), <A

も活かした B), <A も活用した B), <A も活用する B), <A も生かした B), <A をお使いの B), <A をよく使う B), <A を乱用する B), <A を併用した B), <A を併用する B), <A を使い切る B), <A を使つての B), <A を使用した B), <A を使用との B), <A を共用する B), <A を利かした B), <A を利かせた B), <A を多く使う B), <A を多用した B), <A を多用して B), <A を多用する B), <A を常用する B), <A を応用した B), <A を応用して B), <A を応用する B), <A を悪用した B), <A を悪用する B), <A を愛用する B), <A を採用した B), <A を採用する B), <A を服用した B), <A を服用する B), <A を沢山使う B), <A を活かした B), <A を活かして B), <A を活用した B), <A を活用して B), <A を流用する B), <A を生かした B), <A を生かして B), <A を用いての B), <A を直接使う B), <A を良く使う B), <A を行使する B), <A を試用する B), <A を賢く使う B), <A を起用した B), <A を転用する B), <A を通常使う B), <A を通用する B), <A を運用する B), <A を長く使う B), <A を駆使した B), <A を駆使して B), <A を駆使する B), <A 使っている B), <A 使っていない B), <A を併用する B だ), <A を使つての B だ), <A を使用した B だ), <A を使用する B だ), <A を利用した B だ), <A を利用する B だ), <A を多用した B だ), <A を応用した B だ), <A を応用する B だ), <A を採用した B だ), <A を服用する B だ), <A を活かした B だ), <A を活用した B だ), <A を活用する B だ), <A を生かした B だ), <A を運用する B だ), <A を駆使した B だ), <A を利用して B が行える), <A を利用して B などを行う), <A を利用して B が行われている), <A を利用して B が行われています), <A が用いられた B), <A が用いられる B), <A だけを使った B), <A だけ利用する B), <A などを使った B), <A などを使つて B), <A などを生かす B), <A などを用いた B), <A などを用いて B), <A などを用いる B), <A なんて使つた B), <A のみを使った B), <A のみを用いた B), <A の味を活かす B), <A の味を生かす B), <A の芽を使った B), <A まで利用する B), <A も使っている B), <A をあえて使う B), <A をうまく使う B), <A をお使い頂く B), <A をよく使つた B), <A をフルに使う B), <A を一緒に使う B), <A を上手く使う B), <A を上手に使う B), <A を主に使つた B), <A を付けて使う B), <A を併用しての B), <A を使いたがる B), <A を使いまくる B), <A を使いました B), <A を使いまわす B), <A を使い分けた B), <A を使い分ける B), <A を使い切つた B), <A を使い始めた B), <A を使い始める B), <A を使い続けた B), <A を使い続ける B), <A を使い込ん

だ B), <A を使うだけの B), <A を使う従来の B), <A を使う 2 つの B), <A を使つた和の B), <A を使つた句の B), <A を使つた春の B), <A を使つた秋の B), <A を使つてある B), <A を使つていた B), <A を使っている B), <A を使つてきた B), <A を使つてやる B), <A を使つて作る B), <A を使つて取る B), <A を使つて売る B), <A を使つて得る B), <A を使つて描く B), <A を使つて書く B), <A を使つて来る B), <A を使つて治す B), <A を使つて洗う B), <A を使つて焼く B), <A を使つて稼ぐ B), <A を使つて聞く B), <A を使つて行う B), <A を使つて行く B), <A を使つて見る B), <A を使つて解く B), <A を使つて送る B), <A を使用しうる B), <A を使用しての B), <A を使用してる B), <A を使用するに B), <A を使用するを B), <A を使用とする B), <A を便利に使う B), <A を初めて使う B), <A を利活用した B), <A を利用してる B), <A を同時に使う B), <A を多く使つた B), <A を多く用いた B), <A を多く用いて B), <A を大事に使う B), <A を大切に使う B), <A を大量に使う B), <A を安全に使う B), <A を実際に使う B), <A を常用してる B), <A を快適に使う B), <A を普通に使う B), <A を有効に使う B), <A を服用しての B), <A を服用してる B), <A を楽しく使う B), <A を正しく使う B), <A を沢山使つた B), <A を混ぜて使う B), <A を無料で使う B), <A を燃料に使う B), <A を生かしての B), <A を生で食べる B), <A を用いた最大 B), <A を用いた癌の B), <A を用いてある B), <A を用いている B), <A を用いてする B), <A を用いて作る B), <A を用いて行う B), <A を用いて表す B), <A を用いて解く B), <A を薄めて使う B), <A を豊富に使う B), <A を贅沢に使う B), <A を頻繁に使う B), <A を駆使しての B), <A だけを使った B だ), <A などを使った B だ), <A のみを使った B だ), <A を使う最大の B だ), <A を使っている B だ), <A を使つて作る B だ), <A を使つて得る B だ), <A を使つて行う B だ), <A を使つて見る B だ), <A を使用しての B だ), <A を多く使つた B だ), <A を沢山使つた B だ), <A を用いてする B だ), <A を用いて行う B だ), <A を用いるのも B だ), <A が使用してある B), <A が活かせそうな B), <A だけを使用した B), <A だけを利用する B), <A などを使つての B), <A などを使用した B), <A などを使用する B), <A などを利用した B), <A などを利用して B), <A などを利用する B), <A などを多用した B), <A などを悪用した B), <A などを服用する B), <A などを活かした B), <A などを活用した B), <A などを活用して B), <A などを活用する B), <A などを生かした B), <A などを駆使した B), <A の

みを使用した B)、〈A のみを使用する B)、〈A のみを利用する B)、〈A の利活用による B)、〈A の力を活かした B)、〈A の力を生かした B)、〈A の味を活かした B)、〈A の味を生かした B)、〈A の形を生かした B)、〈A の匂を生かした B)、〈A の色を活かした B)、〈A の色を生かした B)、〈A の部分を使った B)、〈A ばかりを使った B)、〈A もそのまま使う B)、〈A も利用している B)、〈A をうまく使った B)、〈A をうまく活かす B)、〈A をお使いになる B)、〈A をさらに活かす B)、〈A をそのまま使う B)、〈A をたくさん使う B)、〈A をたっぷり使う B)、〈A をはじめて使う B)、〈A をよく使用する B)、〈A をよく利用する B)、〈A をよく活用する B)、〈A をよく生かした B)、〈A をわざわざ使う B)、〈A をガンガン使う B)、〈A をバリバリ使う B)、〈A をフルに使った B)、〈A をフルに活かす B)、〈A をフル活用した B)、〈A をフル活用する B)、〈A をメインで使う B)、〈A をメインに使う B)、〈A を上手く使った B)、〈A を上手に使った B)、〈A を不正使用する B)、〈A を中心に使った B)、〈A を丸ごと使った B)、〈A を主に使用した B)、〈A を主に使用する B)、〈A を乱用している B)、〈A を二次利用する B)、〈A を併用している B)、〈A を使いはじめた B)、〈A を使いまくった B)、〈A を使うすべての B)、〈A を使ったという B)、〈A を使ったりする B)、〈A を使った世界の B)、〈A を使った人気の B)、〈A を使った今月の B)、〈A を使った伝統の B)、〈A を使った個人の B)、〈A を使った全身の B)、〈A を使った名物の B)、〈A を使った和風の B)、〈A を使った和食の B)、〈A を使った季節の B)、〈A を使った定番の B)、〈A を使った実際の B)、〈A を使った従来 of B)、〈A を使った数々の B)、〈A を使った新手的 B)、〈A を使った日本の B)、〈A を使った木造の B)、〈A を使った本場の B)、〈A を使った本日の B)、〈A を使った本物の B)、〈A を使った極上の B)、〈A を使った毎日の B)、〈A を使った沖縄の B)、〈A を使った洋食の B)、〈A を使った特製の B)、〈A を使った秘伝の B)、〈A を使った絶品の B)、〈A を使った自慢の B)、〈A を使ってあった B)、〈A を使ってつくる B)、〈A を使って作った B)、〈A を使って作れる B)、〈A を使って儲ける B)、〈A を使って入れる B)、〈A を使って動かす B)、〈A を使って始める B)、〈A を使って新しい B)、〈A を使って楽しむ B)、〈A を使って焼いた B)、〈A を使って育てる B)、〈A を使って行える B)、〈A を使って行った B)、〈A を使って行なう B)、〈A を使って訪れる B)、〈A を使って調べる B)、〈A を使って造った B)、〈A を使って食べる B)、〈A を使わなかった B)、〈A を使用した匂の B)、〈A を使用した木の B)、〈A を

使用してある B)、〈A を使用していた B)、〈A を使用している B)、〈A を使用してきた B)、〈A を使用して作る B)、〈A を使用して行う B)、〈A を使用して造る B)、〈A を使用して頂く B)、〈A を使用しました B)、〈A を使用し続ける B)、〈A を使用するかの B)、〈A を使用する等の B)、〈A を使用収益する B)、〈A を充分生かした B)、〈A を全量使用した B)、〈A を共同利用する B)、〈A を共有して使う B)、〈A を利用して行う B)、〈A を効果的に使う B)、〈A を効率的に使う B)、〈A を十分に活かす B)、〈A を十分活かした B)、〈A を十分生かした B)、〈A を厳選使用した B)、〈A を多く使用した B)、〈A を多く使用する B)、〈A を多く利用する B)、〈A を多めに使った B)、〈A を多用している B)、〈A を大きく使った B)、〈A を大切に使った B)、〈A を大胆に使った B)、〈A を大胆に用いた B)、〈A を存分に使った B)、〈A を存分に活かす B)、〈A を安く利用する B)、〈A を実践に活かす B)、〈A を実際に活かす B)、〈A を巧みに使った B)、〈A を巧みに用いた B)、〈A を常用している B)、〈A を広く活用する B)、〈A を悪用している B)、〈A を愛用している B)、〈A を採用している B)、〈A を日常的に使う B)、〈A を最大に活かす B)、〈A を最大限活かす B)、〈A を最大限生かす B)、〈A を有効に使った B)、〈A を有効利用した B)、〈A を有効利用する B)、〈A を有効活用した B)、〈A を有効活用する B)、〈A を服用していた B)、〈A を服用している B)、〈A を材料に使った B)、〈A を毎日利用する B)、〈A を活かすきった B)、〈A を活かした和 of B)、〈A を活かした匂 of B)、〈A を活かしていく B)、〈A を活かして作る B)、〈A を活かし切った B)、〈A を活かすための B)、〈A を活かすという B)、〈A を活用している B)、〈A を活用して作る B)、〈A を活用して行う B)、〈A を活用する為 of B)、〈A を溶かして使う B)、〈A を無断使用する B)、〈A を生かすきった B)、〈A を生かした和 of B)、〈A を生かした匂 of B)、〈A を生かしてある B)、〈A を生かしていく B)、〈A を生かしている B)、〈A を生かして作る B)、〈A を生かし切った B)、〈A を生かすことを B)、〈A を生かすための B)、〈A を生かすという B)、〈A を生かす実践 of B)、〈A を用いたがんの B)、〈A を用いた今後の B)、〈A を用いた季節 of B)、〈A を用いた情報の B)、〈A を用いた最新の B)、〈A を用いた材料 of B)、〈A を用いた自慢 of B)、〈A を用いて作った B)、〈A を用いて行った B)、〈A を用いて詳細な B)、〈A を用いて調べる B)、〈A を用いて造った B)、〈A を用いて高速な B)、〈A を用いるなどの B)、〈A を直接利用する B)、〈A を積極的に使う B)、〈A を素材に用いた B)、〈A を良く利用する B)、〈A を

豊富に使った B), <A を豊富に使って B), <A を豊富に用いた B), <A を賢く利用する B), <A を賢く活用する B), <A を贅沢に使った B), <A を贅沢に用いた B), <A を通常使用する B), <A を運用している B), <A を電極に用いた B), <A を駆使している B), <A を駆使して作る B), <A 100%使用の B), <A だけを使用した B だ), <A などを使用した B だ), <A などを利用する B だ), <A のみを使用した B だ), <A の味を活かした B だ), <A の味を生かした B だ), <A をよく利用する B だ), <A を上手に使った B だ), <A を丸ごと使った B だ), <A を使った自慢の B だ), <A を使って作った B だ), <A を使って調べる B だ), <A を使用した味の B だ), <A を使用している B だ), <A を使用して行う B だ), <A を使用しました B だ), <A を利用している B だ), <A を利用して行う B だ), <A を存分に使った B だ), <A を採用している B だ), <A を有効利用した B だ), <A を有効利用する B だ), <A を活用している B だ), <A を活用して行う B だ), <A を生かしていく B だ), <A を生かしている B だ), <A を贅沢に使った B だ), <A を運用している B だ), <A 100%使用の B だ), <A が用いられている B), <A だけ利用している B), <A などを使っている B), <A などを利用しての B), <A のみを使っている B), <A のよさを活かした B), <A のよさを生かした B), <A の個性を活かした B), <A の個性を生かした B), <A の味わいを生かす B), <A の持ち味を活かす B), <A の旨みを活かした B), <A の旨みを生かした B), <A の旨味を活かした B), <A の旨味を生かした B), <A の木目を活かした B), <A の木目を生かした B), <A の特徴を活かした B), <A の特徴を生かした B), <A の特性を利用した B), <A の特性を活かした B), <A の特性を生かした B), <A の特色を活かした B), <A の特色を生かした B), <A の特長を生かした B), <A の甘さを活かした B), <A の甘味を生かした B), <A の知識を生かした B), <A の良さを活かした B), <A の良さを生かした B), <A の質感を活かした B), <A の質感を生かした B), <A の輝きを活かした B), <A の輝きを生かした B), <A の風味を活かした B), <A の風味を生かした B), <A の香りを活かした B), <A の香りを生かした B), <A の高さを生かした B), <A の魅力を活かした B), <A の魅力を生かした B), <A もたっぷり使った B), <A をいっぱい使った B), <A をうまく利用した B), <A をうまく利用する B), <A をうまく活かした B), <A をうまく活用した B), <A をうまく活用する B), <A をうまく生かした B), <A をお使いいただく B), <A をそのまま使った B), <A をそのまま活かす B), <A をたくさん使った

B), <A をたっぷり使った B), <A をたっぷり用いた B), <A をつなぎに使った B), <A をふんだんに使う B), <A をふんだん使った B), <A をまるごと使った B), <A をタップリ使った B), <A をフルに利用した B), <A をフルに活かした B), <A をフルに活用した B), <A をフルに活用して B), <A をフルに活用する B), <A をフルに生かした B), <A をベースに使った B), <A をメインに使った B), <A を上手く利用した B), <A を上手く活かした B), <A を上手く生かした B), <A を上手に利用した B), <A を上手に利用する B), <A を上手に活用する B), <A を上手に生かした B), <A を不正に使用した B), <A を不正に使用する B), <A を不正に利用する B), <A を中心に使用した B), <A を作る時に使う B), <A を使いやすくする B), <A を使い始めている B), <A を使い続けている B), <A を使い続けてきた B), <A を使い込んでいる B), <A を使う機会が多い B), <A を使ったクールな B), <A を使ったシェフの B), <A を使ったピンクの B), <A を使ったメインの B), <A を使った和洋中の B), <A を使った手作りの B), <A を使った新感覚の B), <A を使った無添加の B), <A を使った自家製の B), <A を使っていた B), <A を使ってつくった B), <A を使って作られた B), <A を使って作られる B), <A を使って作成した B), <A を使って作成する B), <A を使って保存する B), <A を使って入力する B), <A を使って公開する B), <A を使って共有する B), <A を使って処理する B), <A を使って出かける B), <A を使って出される B), <A を使って分解する B), <A を使って利用する B), <A を使って印刷する B), <A を使って取り込む B), <A を使って取得する B), <A を使って固定する B), <A を使って変換する B), <A を使って変更する B), <A を使って実現する B), <A を使って実行する B), <A を使って指定する B), <A を使って撮影する B), <A を使って操作する B), <A を使って料理する B), <A を使って本格的な B), <A を使って検索する B), <A を使って構築する B), <A を使って治療する B), <A を使って測定する B), <A を使って煮込んだ B), <A を使って発電する B), <A を使って白くする B), <A を使って知らせる B), <A を使って移動する B), <A を使って管理する B), <A を使って結合する B), <A を使って表示する B), <A を使って解析する B), <A を使って計算する B), <A を使って設定する B), <A を使って設置する B), <A を使って調理した B), <A を使って調理する B), <A を使って転送する B), <A を使って通信する B), <A を使って造られた B), <A を使って配信する B), <A を使用した住宅の B), <A を使用した季節の B), <A を使用した

手作り B), <A を使用した極上の B), <A を使用した秘伝の B), <A を使用した究極の B), <A を使用した自慢の B), <A を使用した薄手の B), <A を使用しています B), <A を使用して作った B), <A を使用することの B), <A を使用するための B), <A を使用するという B), <A を使用するなどの B), <A を個人で使用する B), <A を十分に活かした B), <A を十分に生かした B), <A を全面に使用した B), <A を共同で利用する B), <A を初めて使用する B), <A を初めて利用する B), <A を利用した今後の B), <A を利用してつくる B), <A を利用して作った B), <A を利用して行える B), <A を利用して造った B), <A を利用することの B), <A を利用するために B), <A を利用するための B), <A を利用するという B), <A を効果的に使った B), <A を効果的に用いた B), <A を十分に利用する B), <A を十分に活かした B), <A を十分に活用した B), <A を十分に活用する B), <A を十分に生かした B), <A を原料に使用した B), <A を同時に使用する B), <A を同時に利用する B), <A を多量に使用する B), <A を大胆に使用した B), <A を大量に使用する B), <A を天板に使用した B), <A を存分に使用した B), <A を存分に活かした B), <A を存分に生かした B), <A を安全に使用する B), <A を実地に応用する B), <A を実際に使用する B), <A を実際に利用した B), <A を実際に利用する B), <A を実際に応用する B), <A を実際に活用する B), <A を巧みに使用した B), <A を巧みに利用した B), <A を巧みに活かした B), <A を巧みに生かした B), <A を応用するための B), <A を教育に利用する B), <A を最大に活かした B), <A を最大に生かした B), <A を最大限に活かす B), <A を最大限に生かす B), <A を最大限活かした B), <A を最大限活用する B), <A を最大限生かした B), <A を有効に使用する B), <A を有効に利用した B), <A を有効に利用する B), <A を有効に活かした B), <A を有効に活用した B), <A を有効に活用する B), <A を服用するという B), <A を服用するなどの B), <A を業務で使用した B), <A を活かした数々の B), <A を活かした本物の B), <A を活かした自慢の B), <A を活かしていける B), <A を活かして作った B), <A を活用した企業の B), <A を活用した商品の B), <A を活用した学習の B), <A を活用した情報の B), <A を活用した授業の B), <A を活用した教育の B), <A を活用することの B), <A を活用することを B), <A を活用するための B), <A を活用するという B), <A を無償で使用する B), <A を無償で利用する B), <A を無料で利用する B), <A を無断で使用する B), <A を無断で利用する B), <A を生かした商品の B), <A を

生かした季節の B), <A を生かした実践の B), <A を生かした活動の B), <A を生かした美しい B), <A を生かした自慢の B), <A を生かした製品の B), <A を生かしてもらおう B), <A を生かして作った B), <A を用いた手作りの B), <A を用いて交換する B), <A を用いて仕込んだ B), <A を用いて伝送する B), <A を用いて作られた B), <A を用いて作られる B), <A を用いて作成した B), <A を用いて作成する B), <A を用いて処理する B), <A を用いて利用する B), <A を用いて固定する B), <A を用いて実現する B), <A を用いて検出する B), <A を用いて治療する B), <A を用いて測定する B), <A を用いて管理する B), <A を用いて行われた B), <A を用いて行われる B), <A を用いて表示する B), <A を用いて製造した B), <A を用いて製造する B), <A を用いて解析する B), <A を用いて計測する B), <A を用いて計算する B), <A を用いて記述する B), <A を用いて造られた B), <A を用いて除去する B), <A を目的で使用する B), <A を積極的に使った B), <A を積極的に生かす B), <A を給湯に利用する B), <A を自由に使用する B), <A を良く使っている B), <A を豊富に使用した B), <A を豪華に使用した B), <A を贅沢に使用した B), <A を贅沢に使用する B), <A を通じて利用する B), <A を運用するという B), <A を道具として使う B), <A を電解質に用いた B), <A を頻繁に使用する B), <A を頻繁に利用する B), <A を駆使した最新の B), <A を駆使して作った B), <A を駆使して新しい B), <A を駆使して最適な B), <A を 10 倍活用する B), <A 100% 使用した B), <A のよさを生かした B だ), <A の旨みを活かした B だ), <A の旨みを生かした B だ), <A の旨味を活かした B だ), <A の旨味を生かした B だ), <A の特徴を活かした B だ), <A の特性を生かした B だ), <A の甘みを生かした B だ), <A の良さを生かした B だ), <A の質感を活かした B だ), <A の質感を生かした B だ), <A の風味を生かした B だ), <A をいっぱい使った B だ), <A をそのまま使った B だ), <A をたくさん使った B だ), <A をたっぷり使った B だ), <A をまるごと使った B だ), <A をトップに使った B だ), <A をフルに活かした B だ), <A を使ったハートの B だ), <A を使った手作りの B だ), <A を使った本格派の B だ), <A を使って作成する B だ), <A を使って固定する B だ), <A を使って撮影する B だ), <A を使って白くする B だ), <A を使用して作った B だ), <A を使用して造った B だ), <A を使用して醸した B だ), <A を使用するという B だ), <A を初めて採用した B だ), <A を利用して行える B だ), <A を利用するための B だ), <A を利用するという B だ),

〈Aを十分に活かしたBだ〉, 〈Aを十分に生かしたBだ〉, 〈Aを大胆に使用したBだ〉, 〈Aを用いて作られたBだ〉, 〈Aを用いて撮影するBだ〉, 〈Aを用いて治療するBだ〉, 〈Aを用いて測定するBだ〉, 〈Aを用いて造られたBだ〉, 〈Aを贅沢に使用したBだ〉, 〈A100%使用したBだ〉, 〈Aを応用することをBとする〉, 〈Aを利用するためにBが登録する〉, 〈Aなどを使用しているB〉, 〈Aなどを利用しているB〉, 〈Aなどを常用しているB〉, 〈Aなんかを使っているB〉, 〈Aのうまみを活かしたB〉, 〈Aのうまみを生かしたB〉, 〈Aのうま味を活かしたB〉, 〈Aのうま味を生かしたB〉, 〈Aのぶどうを使用したB〉, 〈Aのもち味を生かしたB〉, 〈Aの利便性を活かしたB〉, 〈Aの味わいを活かしたB〉, 〈Aの味わいを生かしたB〉, 〈Aの持ち味を活かしたB〉, 〈Aの持ち味を生かしたB〉, 〈Aの温かみを活かしたB〉, 〈Aの素材感を活かしたB〉, 〈Aの素材感を生かしたB〉, 〈Aの美しさを活かしたB〉, 〈Aの美しさを生かしたB〉, 〈Aの風合いを活かしたB〉, 〈Aの風合いを生かしたB〉, 〈Aもふんだんに使ったB〉, 〈Aをぜいたくに使ったB〉, 〈Aをそのまま使用したB〉, 〈Aをそのまま使用するB〉, 〈Aをそのまま利用したB〉, 〈Aをそのまま利用するB〉, 〈Aをそのまま採用したB〉, 〈Aをそのまま活かしたB〉, 〈Aをそのまま活用したB〉, 〈Aをそのまま生かしたB〉, 〈Aをたくさん使用したB〉, 〈Aをたっぷり使ったB〉, 〈Aをたっぷり用いたB〉, 〈Aをたっぷり使用したB〉, 〈Aをたっぷり利かせたB〉, 〈Aをふんだんに使ったB〉, 〈Aをふんだんに使ってB〉, 〈Aをふんだんに用いたB〉, 〈Aをよく利用しているB〉, 〈Aをビジネスに活かすB〉, 〈Aをファンダンに使ったB〉, 〈Aをベースに使用したB〉, 〈Aをメインに使用したB〉, 〈Aを一時的に使用するB〉, 〈Aが一番よく利用するB〉, 〈Aを主に利用しているB〉, 〈Aを作成して利用するB〉, 〈Aを使うようになったB〉, 〈Aを使ったおすすめのB〉, 〈Aを使ったこだわりのB〉, 〈Aを使ったできたてのB〉, 〈Aを使ったアツアツのB〉, 〈Aを使ったイタリアのB〉, 〈Aを使ったオススメのB〉, 〈Aを使ったサービスのB〉, 〈Aを使ったセキュアなB〉, 〈Aを使ったデザインのB〉, 〈Aを使ったフランスのB〉, 〈Aを使った世界各国のB〉, 〈Aを使った体に優しいB〉, 〈Aを使った健康志向のB〉, 〈Aを使った優しい味のB〉, 〈Aを使った動きのあるB〉, 〈Aを使った和洋折衷のB〉, 〈Aを使った和食中心のB〉, 〈Aを使った四季折々のB〉, 〈Aを使った地産地消のB〉, 〈Aを使った季節ごとのB〉, 〈Aを使った季節限定のB〉, 〈Aを使った当店自慢のB〉, 〈Aを使った心づくしのB〉, 〈Aを使った手づくりのB〉, 〈Aを使った日替わりの

B〉, 〈Aを使った板長自慢のB〉, 〈Aを使った焼きたてのB〉, 〈Aを使ってつくられたB〉, 〈Aを使って作り上げたB〉, 〈Aを使って作り上げるB〉, 〈Aを使って収入を得るB〉, 〈Aを使って焼き上げたB〉, 〈Aを使って表示させるB〉, 〈Aを使って調理されたB〉, 〈Aを使って通信を行うB〉, 〈Aを使用したこちらのB〉, 〈Aを使用したハートのB〉, 〈Aを使用した手作りのB〉, 〈Aを使用した本格派のB〉, 〈Aを使用した無添加のB〉, 〈Aを使用している他のB〉, 〈Aを使用して仕上げたB〉, 〈Aを使用して仕込んだB〉, 〈Aを使用して作られたB〉, 〈Aを使用して作られるB〉, 〈Aを使用して作成したB〉, 〈Aを使用して作成するB〉, 〈Aを使用して印刷するB〉, 〈Aを使用して実行するB〉, 〈Aを使用して製作したB〉, 〈Aを使用して製造したB〉, 〈Aを使用して設定するB〉, 〈Aを使用して通信するB〉, 〈Aを使用して造られたB〉, 〈Aを使用して醸されたB〉, 〈Aを使用して醸造したB〉, 〈Aを使用するすべてのB〉, 〈Aを利用してつくったB〉, 〈Aを利用して作られたB〉, 〈Aを利用して構築するB〉, 〈Aを利用して行われたB〉, 〈Aを利用して行われるB〉, 〈Aを利用して製造するB〉, 〈Aを利用して造られたB〉, 〈Aを利用しようというB〉, 〈Aを利用するすべてのB〉, 〈Aを効果的に使用するB〉, 〈Aを効果的に利用するB〉, 〈Aを効果的に活かしたB〉, 〈Aを効果的に活用するB〉, 〈Aを効率よく利用するB〉, 〈Aを効率よく活用するB〉, 〈Aを効率的に使用するB〉, 〈Aを効率的に利用するB〉, 〈Aを効率的に活用するB〉, 〈Aを十二分に活かしたB〉, 〈Aを十二分に生かしたB〉, 〈Aを厳選して使用したB〉, 〈Aを多く使用しているB〉, 〈Aを常時使用しているB〉, 〈Aを惜しみなく使ったB〉, 〈Aを持続的に利用するB〉, 〈Aを排他的に利用するB〉, 〈Aを日常的に使用するB〉, 〈Aを最大限に利用するB〉, 〈Aを最大限に活かしたB〉, 〈Aを最大限に活用したB〉, 〈Aを最大限に活用するB〉, 〈Aを最大限に生かしたB〉, 〈Aを有効に使うためのB〉, 〈Aを服用していただくB〉, 〈Aを活かした手作りのB〉, 〈Aを活かした質の高いB〉, 〈Aを活かした高品質なB〉, 〈Aを活かしていただくB〉, 〈Aを活かして作られたB〉, 〈Aを活用した企業向けB〉, 〈Aを活用した法人向けB〉, 〈Aを活用しようというB〉, 〈Aを湯水のように使うB〉, 〈Aを独占的に使用するB〉, 〈Aを独占的に利用するB〉, 〈Aを現在使用しているB〉, 〈Aを生かしたクールなB〉, 〈Aを生かした味わいのB〉, 〈Aを生かした手作りのB〉, 〈Aを生かした手造りのB〉, 〈Aを生かした特色あるB〉, 〈Aを生かした質の高いB〉, 〈Aを生かしていただくB〉, 〈Aを生かして仕上げたB〉, 〈Aを生かして作られたB〉, 〈Aを用い

た精度の高い B), <A を用いてつくられた B), <A を用いて製造された B), <A を用いて製造される B), <A を積極的に使用する B), <A を積極的に利用した B), <A を積極的に利用する B), <A を積極的に活用した B), <A を積極的に活用する B), <A を積極的に生かした B), <A を組み合わせて使う B), <A を総合的に活用する B), <A を複数人で使用する B), <A を複数人で利用する B), <A を設定して使用する B), <A を許可なく使用する B), <A を駆使して作られた B), <A を駆使して描かれた B), <A を駆使して開発した B), <A を 100% 使用した B), <A 100% を使用した B), <A の持ち味を活かした B だ), <A の持ち味を生かした B だ), <A の美しさを活かした B だ), <A をぜいたくに使った B だ), <A をそのまま利用した B だ), <A をそのまま活かした B だ), <A をそのまま生かした B だ), <A をたくさん使用した B だ), <A をたっぷりと使った B だ), <A をたっぷり使用した B だ), <A をふんだんに使った B だ), <A をメインに使用した B だ), <A を使った体に優しい B だ), <A を使った和洋折衷の B だ), <A を使った期間限定の B だ), <A を使用しているので B だ), <A を使用して仕込んだ B だ), <A を使用して作られた B だ), <A を使用して造られた B だ), <A を使用して造られる B だ), <A を使用して醸造した B だ), <A を利用して作られた B だ), <A を利用して造られた B だ), <A を最大限に生かした B だ), <A を活用しようという B だ), <A を積極的に活用する B だ), <A を駆使して開発した B だ), <A を 100% 使用した B だ), <A 100% を使用した B だ), <A を使用しているので B が良いです), <A を使用しているので B も良いです), <A しか使ったことの無い B), <A などを使った手作りの B), <A などを無断で使用する B), <A のおいしさを活かした B), <A のおいしさを生かした B), <A のみを使用して造った B), <A の双方向性を生かした B), <A の味を充分に生かした B), <A の味を存分に生かした B), <A の積極的な活用による B), <A の美味しさを活かした B), <A の美味しさを生かした B), <A をすでに使用している B), <A をそのままに生かした B), <A をそのまま使っている B), <A をたっぷりと使用した B), <A をふんだんに使った月 B), <A をふんだんに使った B), <A をふんだんに使用した B), <A をふんだんに使用する B), <A をふんだんに利用した B), <A をふんだんに採用した B), <A をふんだんに活かした B), <A をふんだんに生かした B), <A をアクセントに用いた B), <A をバランスよく使った B), <A をビジネスに活用する B), <A をメインに使っている B), <A を上手に活用している B),

<A を使いましょうという B), <A を使い始めたばかりの B), <A を使ったゴージャスな B), <A を使ったシェフ自慢の B), <A を使ったスパイシーな B), <A を使った体にやさしい B), <A を使った存在感のある B), <A を使った温かみのある B), <A を使った身体に優しい B), <A を使った高級感のある B), <A を使ってやり取りする B), <A を使ってアレンジした B), <A を使って仕上げられた B), <A を使って作ってくれた B), <A を使って分かりやすく B), <A を使用したこだわりの B), <A を使用したコクのある B), <A を使用したコシのある B), <A を使用したデザインのある B), <A を使用した体に優しい B), <A を使用した動きのある B), <A を使用した季節ごとの B), <A を使用して建てられた B), <A を使用して焼き上げた B), <A を使用して醸造された B), <A を利用したセキュアな B), <A を利用しているという B), <A を利用してつくられた B), <A を利用して構築された B), <A を利用して行なわれた B), <A を利用して製造された B), <A を利用することが多い B), <A を利用するほとんどの B), <A を原料として使用する B), <A を原料として利用する B), <A を取り込んで利用する B), <A を実際に利用している B), <A を惜しげもなく使った B), <A を惜しみなく使用した B), <A を有効に活用していく B), <A を有効利用するための B), <A を有効活用するための B), <A を活かしたこだわりの B), <A を活かした和洋折衷の B), <A を活かしていただける B), <A を活用したサービスの B), <A を活用したシステムの B), <A を活用したビジネスの B), <A を活用した情報発信の B), <A を無断で使用している B), <A を熱源として利用する B), <A を燃料として使用する B), <A を燃料として利用する B), <A を生かした和洋折衷の B), <A を生かした和食中心の B), <A を生かした四季折々の B), <A を生かした落ち着いた B), <A を生かしてさまざまな B), <A を資源として利用する B), <A を資源として活用する B), <A を長期間使用している B), <A を長期間服用している B), <A を非独占的に使用する B), <A を頻繁に利用している B), <A を駆使して開発された B), <A をたっぷりと使用した B だ), <A をふんだんに使用した B だ), <A を使ったゴージャスな B だ), <A を使った高級感のある B だ), <A を使って歯を白くする B だ), <A を使用したコクのある B だ), <A を使用したデザインの B だ), <A を使用していますので B だ), <A を使用して焼き上げた B だ), <A などをふんだんに使った B), <A のみを使用して造られた B), <A のみを使用して造られる B), <A の味をそのまま生かした B), <A の味を最大限に活かした B), <A の味を最

大限に生かした B), <A の特性を十分に活かした B), <A の特性を十分に生かした B), <A をそのまま使用している B), <A をそのまま利用している B), <A をゴージャスに使用した B), <A を中心に素材を活かした B), <A を使いやすくするための B), <A を使ったハンドメイドの B), <A を使ったバランスの良い B), <A を使ったフランス料理の B), <A を使った料理が楽しめる B), <A を使った栄養たっぷりの B), <A を使った目にも鮮やかな B), <A を使った身体にやさしい B), <A を使って丁寧に作られた B), <A を使用したゴージャスな B), <A を使用した温かみのある B), <A を使用した高級感のある B), <A を使用しているすべての B), <A を使用する権利を有する B), <A を利用しているすべての B), <A を原材料として使用した B), <A を原材料として利用する B), <A を安全に利用するための B), <A を安全に活用するための B), <A を定期的に利用している B), <A を日常的に利用している B), <A を有効に利用するための B), <A を有効に活用するための B), <A を有効利用しようという B), <A を活用した利便性の高い B), <A を生かした温かみのある B), <A を積極的に利用している B), <A を積極的に活用している B), <A を組み合わせて使用する B), <A を組み合わせて利用する B), <A の味をそのまま生かした B だ), <A をたっぷり贅沢に使った B だ), <A を使用したゴージャスな B だ), <A を使用した着心地の良い B だ), <A などをふんだんに使用した B), <A の持ち味を十分に生かした B), <A の持ち味を十分に活かした B), <A の持ち味を存分に生かした B), <A の特徴を最大限に生かした B), <A の質感を最大限に生かした B), <A の魅力を最大限に活かした B), <A をたっぷり使った手作りの B), <A をふんだんに使った人気の B), <A をふんだんに使った季節の B), <A をふんだんに使った数々の B), <A をふんだんに使った自慢の B), <A をビジネスに活用している B), <A を使ったスタイリッシュな B), <A を使ったバランスのとれた B), <A を使ったフレンチベースの B), <A を使ったボリュームのある B), <A を使ったボリューム満点の B), <A を使った新しいスタイルの B), <A を使った無料で始められる B), <A を使用したフルティナーな B), <A を利用したデータベースの B), <A を活かしたぬくもりのある B), <A を活かした落ち着いた感じのある B), <A を活用した教育システムの B), <A を活用した業務システムの B), <A を 100% 使用して造った B), <A をふんだんに使った自慢の B だ), <A を使ったボリュームのある B だ), <A の持ち味を最大限に活かした B), <A の持ち味を最大限に生かした B), <A を

たっぷり使ったコクのある B), <A をふんだんに使った手作りの B), <A をふんだんに使用した自慢の B), <A をエネルギーとして利用する B), <A をマーケティングに活用する B), <A を使ったバラエティに富んだ B), <A を使用したスタイリッシュな B), <A を活用したビジネスモデルの B), <A を生かしたあたたかみのある B), <A を生かしたスタイリッシュな B), <A を 100% 使用して造られた B), <A の美味しさをそのまま生かした B), <A の美味しさを最大限に生かした B), <A を使ったシンプルなデザインの B), <A を使ったボリュームたっぷりの B), <A を用いて本サービスを利用する B), <A を使ったボリュームたっぷりの B だ), <A をふんだんに使ったゴージャスな B), <A を使用したシンプルなデザインの B), <A を使用したシンプルなデザインの B だ), <A をたっぷり使ったボリューム満点の B), <A を使用してホームページを作成する B), <A をふんだんに使ったボリューム満点の B), <B に A 使う), <B は A 使う), <B が A を使う), <B に A も使う), <B に A を使う), <B に A を使用), <B に A を利用), <B に A を採用), <B に A を活用), <B は A を使い), <B は A を採用), <B も A を使う), <B も A を使用), <B も A を採用), <B が A を使う上), <B が A を使う事), <B が A を使う際), <B が A を活かす), <B が A を生かす), <B が A を用いる), <B に A を使う上), <B に A を使う事), <B に A を使う位), <B に A を使わぬ), <B に A を活かす), <B に A を生かす), <B に A を用いる), <B に A 使ってる), <B は A を使用), <B は A を活かす), <B は A を生かす), <B は A を用いる), <B も A を使う事), <B も A を活かす), <B も A を生かす), <B も A を用いる), <B が A などを使う), <B が A を使うこと), <B が A を使うため), <B が A を使う場合), <B が A を使う理由), <B が A を使ったの), <B が A を使ってる), <B が A を使用する), <B が A を利用する), <B が A を服用する), <B が A を活用する), <B が A を運用する), <B が A を駆使する), <B に A を併用する), <B に A を使うこと), <B に A を使う場合), <B に A を使う方法), <B に A を使ったの), <B に A を使った方), <B に A を使ってる), <B に A を使用する), <B に A を利かせる), <B に A を利用する), <B に A を多く使う), <B に A を多用する), <B に A を応用する), <B に A を採用する), <B に A を活用する), <B に A を用いるの), <B に A を駆使する), <B は A だけを使う), <B は A だけを使用), <B は A などを使う), <B は A などを使用), <B は A を主に使用), <B は A を併用する), <B は A を使います), <B は A を使うこと), <B は A を使ってる),

を利用してくれる), 〈BがAを安全に使うため〉, 〈BにAをたっぷりを使う〉, 〈BにAをふんだんに使う〉, 〈BにAを使うようになる〉, 〈BにAを使っているのだ〉, 〈BにAを使っている場合〉, 〈BにAを使用しています〉, 〈BにAを使用しているの〉, 〈BにAを使用している為〉, 〈BにAを利用しています〉, 〈BにAを利用している方〉, 〈BにAを利用してもらおう〉, 〈BにAを採用しています〉, 〈BにAを採用しているの〉, 〈BにAを活用しています〉, 〈BにAを贅沢に使用する〉, 〈BはAをふんだんに使う〉, 〈BはAをふんだんに使用する〉, 〈BはAを使うようになる〉, 〈BはAを使ったメニュー〉, 〈BはAを使った会席料理〉, 〈BはAを使った創作料理〉, 〈BはAを使った家庭料理〉, 〈BはAを使った郷土料理〉, 〈BはAを使っていたのだ〉, 〈BはAを使っているのだ〉, 〈BはAを使っております〉, 〈BはAを使ってくださる〉, 〈BはAを使用したものだ〉, 〈BはAを使用しています〉, 〈BはAを使用することだ〉, 〈BはAを利用しています〉, 〈BはAを利用するだろう〉, 〈BはAを利用するといひ〉, 〈BはAを利用するようだ〉, 〈BはAを多用しています〉, 〈BはAを引用しています〉, 〈BはAを愛用しています〉, 〈BはAを採用しています〉, 〈BはAを活用しています〉, 〈BはAを流用しています〉, 〈BはAを生かしたものだ〉, 〈BはAを用いているのだ〉, 〈BはAを用いております〉, 〈BもAをふんだんに使う〉, 〈BもAを使うようになる〉, 〈BもAを使っているのだ〉, 〈BもAを使用しています〉, 〈BもAを利用しています〉, 〈BもAを愛用しています〉, 〈BもAを採用しています〉, 〈BがAを使っているようだ〉, 〈BがAを使って行われます〉, 〈BがAを使用していること〉, 〈BがAを使用しているとき〉, 〈BがAを使用しているのだ〉, 〈BがAを使用している場合〉, 〈BがAを利用していること〉, 〈BがAを利用しているとき〉, 〈BがAを利用しているのだ〉, 〈BがAを利用している場合〉, 〈BがAを利用して作成する〉, 〈BがAを利用して公開する〉, 〈BがAを利用して発信する〉, 〈BがAを利用して購入する〉, 〈BがAを利用するにあたる〉, 〈BがAを利用できなくなる〉, 〈BがAを服用していること〉, 〈BがAを服用している場合〉, 〈BがAを独占的に使用する〉, 〈BがAを100%使用する〉, 〈BにAを使わなくても良い〉, 〈BにAを使用していること〉, 〈BにAを使用しているため〉, 〈BにAを使用しているのだ〉, 〈BにAを使用している場合〉, 〈BにAを使用しております〉, 〈BにAを利用していただく〉, 〈BにAを利用しているのだ〉, 〈BにAを利用している場合〉, 〈BにAを利用しております〉

す〉, 〈BにAを採用しているため〉, 〈BにAを採用しているのだ〉, 〈BにAを採用しております〉, 〈BにAを活用しているのだ〉, 〈BにAを100%使用する〉, 〈BにA100%を使用する〉, 〈BはAなどが用いられます〉, 〈BはAを使い続けています〉, 〈BはAを使うようにします〉, 〈BはAを使ったりしています〉, 〈BはAを使っているようだ〉, 〈BはAを使って進められる〉, 〈BはAを使用してあります〉, 〈BはAを使用しています♪〉, 〈BはAを使用しているため〉, 〈BはAを使用しているのだ〉, 〈BはAを使用しております〉, 〈BはAを使用してお...〉, 〈BはAを利用した方がいい〉, 〈BはAを利用しているのだ〉, 〈BはAを利用しております〉, 〈BはAを利用するしかない〉, 〈BはAを利用するつもりだ〉, 〈BはAを利用すると便利だ〉, 〈BはAを多く使っています〉, 〈BはAを多用しております〉, 〈BはAを採用しております〉, 〈BはAを活用しているのだ〉, 〈BはAを用いて行われます〉, 〈BもAを使用しているため〉, 〈BもAを使用しているのだ〉, 〈BもAを使用しております〉, 〈BがAをふんだんに使用する〉, 〈BがAを利用したことによる〉, 〈BがAを利用することによる〉, 〈BがAを利用するようになる〉, 〈BがAを安全に利用するため〉, 〈BにAをふんだんに使用する〉, 〈BにAを使うようになります〉, 〈BにAを使用しているようだ〉, 〈BにAを使用してもらうため〉, 〈BにAを利用していただける〉, 〈BにAを利用してもらいたい〉, 〈BにAを利用してもらうため〉, 〈BにAを利用することが多い〉, 〈BはAだけを使用しています〉, 〈BはAをそのまま使っている〉, 〈BはAをふんだんに使用する〉, 〈BはAを使うようになります〉, 〈BはAを使って進められます〉, 〈BはAを使用しているそうだ〉, 〈BはAを使用しているようだ〉, 〈BはAを使用しているらしい〉, 〈BはAを使用致しております〉, 〈BはAを利用しているようだ〉, 〈BはAを利用することが多い〉, 〈BはAを利用するようになる〉, 〈BもAをふんだんに使用する〉, 〈BがAを利用しやすくするため〉, 〈BがAを利用できなかった場合〉, 〈BがAを利用できなくなる場合〉, 〈BにAを使うようにしています〉, 〈BにAを使用していただくため〉, 〈BにAを利用していただくため〉, 〈BはAをふんだんに使ったもの〉, 〈BはAを一部使用しております〉, 〈BはAを使うようにしています〉, 〈BはAを使って表現しています〉, 〈BはAを利用いたしております〉, 〈BはA100%使用しています〉, 〈BもAのものを使用しています〉, 〈BがAを利用していただけるよう〉, 〈BがAを利用するようになります〉, 〈BにAを利用してい

ただけよう), (BはAをそのまま使用しています), (BはAを100%使用しています), (BはA100%を使用しています), (BはA100%使用しております), (BはAをふんだんに使用しています), (BはAを利用するようにしています), (BってAを使う), (BにはAを使う), (BにはAを使用), (BにはAを利用), (BにはAを採用), (BにもAを使う), (BにもAを使用), (BにもAを採用), (BにはAを使う事), (BにはAを活かす), (BにはAを生かす), (BにはAを用いる), (BにもAを生かす), (BにもAを用いる), (BにはAなどを使う), (BにはAなどを使用), (BにはAを使うこと), (BにはAを使用する), (BにはAを利用する), (BにはAを採用する), (BにはAを活用する), (BにもAを使うこと), (BにもAを使用する), (BにもAを利用する), (BにもAを活用する), (BにはAが用いられる), (BにはAを使うものだ), (BにはAを使ったのだ), (BにはAを使った料理), (BにはAを使っている), (BにはAを使っておる), (BにはAを使用してい), (BにはAを贅沢に使用), (BにはA100%使用), (BにはAが用いられます), (BにはAをたっぷり使う), (BにはAを使っています), (BにはAを使用している), (BにはAを使用すること), (BにはAを利用したのだ), (BにはAを利用している), (BにはAを採用している), (BにはAを採用すること), (BにはAを用いています), (BにはAを100%使用), (BにはA100%を使用), (BにもAを使用すること), (BにもAを利用している), (BにはAなどが用いられる), (BにはAをふんだんに使う), (BにはAをふんだんに使用), (BにはAを使っているのだ), (BにはAを使用しています), (BにはAを使用している為), (BにはAを利用しています), (BにはAを採用しています), (BにもAを使用しています), (BにはAがよく用いられます), (BにはAが用いられています), (BにはAを使用しているため), (BにはAを使用しているのだ), (BにはAを使用しております), (BにはAを利用しているのだ), (BにはAを利用しております), (BにはAを採用しているのだ), (BにはAを採用しております), (BにはAのみを使用しています), (BにはAをふんだんに使用する), (Bが使うA), (Bに使うA), (Bは使うA), (Bが使うAだ), (Bに使うAだ), (BだけにAを使う), (BなどにAを使う), (BはよくAを使う), (BなどがAを利用する), (BなどにAを利用する), (Bが使ったA), (Bが活きるA), (Bが用いるA), (Bに使ったA), (Bを活かすA), (Bを生かすA), (Bに用いたA), (Bに用いるA), (B

は使ったA), (Bに使ったAだ), (Bに用いるAだ), (Bも使ったAだ), (BなどからAを使用する), (BなどからAを利用する), (Bに対してAを利用する), (Bに対してAを利用するため), (Bがよく使うA), (Bが使ってるA), (Bが使用したA), (Bが利用したA), (Bが利用するA), (Bが愛用するA), (Bが採用するA), (Bが普段使うA), (Bが活かしたA), (Bが活用するA), (Bが直接使うA), (Bが運用するA), (Bなどに使うA), (Bによく使うA), (Bに使ってるA), (Bに使用したA), (Bに利用したA), (Bに利用するA), (Bに応用するA), (Bに採用したA), (Bに活用するA), (Bは使用したA), (Bは使用するA), (Bが使用するAだ), (Bが利用するAだ), (Bによく使うAだ), (Bに使用したAだ), (Bに使用するAだ), (Bに利用するAだ), (Bは使用したAだ), (Bに行くのにAを使う), (Bが使い始めたA), (Bが使っていたA), (Bが使っているA), (Bが使用してるA), (Bが利用してるA), (Bが好んで使うA), (Bが用いているA), (Bが頻繁に使うA), (Bなどに使ったA), (Bによく用いるA), (Bに使いましたA), (Bに使うためのA), (Bに使うと良いA), (Bに使えるようなA), (Bに使ってあるA), (Bに使っていたA), (Bに使っているA), (Bに用いていたA), (Bに用いているA), (Bに用いられたA), (Bに用いられるA), (Bは使っているA), (Bが使っているAだ), (Bなどに用いるAだ), (Bに用いられたAだ), (Bに用いられるAだ), (Bがよく使用するA), (Bがよく利用するA), (Bが主に利用するA), (Bが今まで使ったA), (Bが今使っているA), (Bが使用していたA), (Bが使用しているA), (Bが使用してきたA), (Bが利用しそうなA), (Bが利用していたA), (Bが利用しているA), (Bが多く利用するA), (Bが始めて使ったA), (Bが愛用していたA), (Bが愛用しているA), (Bが採用しているA), (Bが日常使用するA), (Bが日常利用するA), (Bが最初に使ったA), (Bが服用しているA), (Bが毎日利用するA), (Bが直接利用するA), (Bが自ら使用するA), (Bが良く利用するA), (Bが通常使用するA), (Bなどが利用するA), (Bなどに使用したA), (Bなどに使用するA), (Bなどを利用するA), (Bにも用いられるA), (Bによく使用するA), (Bに使うすべてのA), (Bに使用していたA), (Bに使用しているA), (Bに利用していたA), (Bに利用しているA), (Bに合わせて使うA), (Bに活用しているA), (Bも使用していたA), (Bも使用しているA), (Bがよく利用するAだ), (Bが使用しているAだ), (Bが利用しているAだ), (Bが多く利用するA

だ), (Bが愛用していたAだ), (Bにも用いられるAだ), (Bに使用しているAだ), (Bが今使用しているA), (Bが使い慣れているA), (Bが共同で使用するA), (Bが共同で利用するA), (Bが利用するためのA), (Bが利用する公共のA), (Bが好んで利用するA), (Bが実際に利用するA), (Bが検索に使用するA), (Bが通信に使用するA), (Bが頻繁に使用するA), (Bが頻繁に利用するA), (Bなどに用いられるA), (Bにも使用しているA), (Bによく用いられるA), (Bに使用していますA), (Bに使用する全てのA), (Bに活用するためのA), (Bに用いられているA), (Bに用いられてきたA), (Bに良く用いられるA), (Bが使っているのはAだ), (Bによく用いられるAだ), (Bに広く用いられるAだ), (Bに用いられているAだ), (Bがよく利用していたA), (Bがよく利用しているA), (Bが一番最初に使ったA), (Bが主に使用しているA), (Bが以前使用していたA), (Bが使用するすべてのA), (Bが使用するであろうA), (Bが利用するであろうA), (Bが既に使用しているA), (Bが日常使用しているA), (Bが日常的に利用するA), (Bが普段使用しているA), (Bが普段利用しているA), (Bが毎日利用しているA), (Bが現在使用しているA), (Bが現在服用しているA), (Bが長年愛用しているA), (Bなどに使用しているA), (Bに一時的に使用するA), (Bに使用しておりますA), (Bに利用していただくA), (Bに利用してもらえるA), (Bが愛用しているのはAだ), (Bが今まで使用していたA), (Bが使用しているPCのA), (Bが日常生活で使用するA), (Bが自宅で使用しているA), (Bなどによく用いられるA), (Bにふんだんに使用したA), (Bに使用している全てのA), (Bが日常的に使用しているA), (Bに利用していただくためのAだ)

L5 Prevention Patterns

(AがBを予防), (AがBを抑え), (AがBを抑制), (AがBを治す), (AがBを防ぐ), (AがBを防止), (AでBが治る), (AでBを予防), (AでBを治す), (AでBを防ぐ), (AでBを防止), (AでBを除去), (AにBを防ぐ), (AはBの改善), (AはBを予防), (AはBを抑え), (AはBを治す), (AはBを防ぐ), (AをBを防ぐ), (AがBから守る), (AがBを妨げる), (AがBを抑える), (AでBから守る), (AでBをガード), (AでBを抑える), (AでBを止める), (AでBを防ぐの), (AにBを抑える), (AはBに有効だ), (AはBを妨げる), (AはBを抑える), (AはBを防ぐ事), (AもBを抑える), (AをBから守る), (AがBを予防する), (AがBを抑制す

る), (AがBを改善する), (AがBを防ぐこと), (AがBを防ぐのだ), (AがBを防ぐ効果), (AがBを防止する), (AがBを阻害する), (AでBを予防する), (AでBを分解する), (AでBを回避する), (AでBを抑える事), (AでBを抑制する), (AでBを抑止する), (AでBを改善する), (AでBを治療する), (AでBを防ぐこと), (AでBを防ぐため), (AでBを防ぐ効果), (AでBを防ぐ方法), (AでBを防ぐ目的), (AでBを防止する), (AでBを除去する), (AにBを予防する), (AにBを抑制する), (AにBを防止する), (AはBを予防する), (AはBを抑制する), (AはBを改善する), (AはBを治療する), (AはBを防ぐ働き), (AはBを防止する), (AはBを阻害する), (AをBを防止する), (AがBから肌を守る), (AがBに効果がある), (AがBの予防になる), (AがBを予防するの), (AがBを妨げるのだ), (AがBを抑えること), (AでBを防ぐという), (AでBを防止できる), (AはBの予防にある), (AはBの予防になる), (AはBを防ぐことだ), (AをBから守るため), (AがBの予防に役立つ), (AがBを予防すること), (AがBを抑制すること), (AがBを抑制するため), (AがBを抑制する効果), (AがBを防止するため), (AがBを阻害すること), (AでBを抑制すること), (AはBから守ることだ), (AはBなどを予防する), (AはBにも効果がある), (AはBの予防に役立つ), (AはBの予防に有効だ), (AはBを予防する効果), (AがBに効果があるのだ), (AがBを予防してくれる), (AがBを抑えてくれます), (AでBを回避しています), (AでBを防いでくれます), (AでBを防ぐ事ができる), (AでBを防ぐ効果がある), (AはBの治療に使われる), (AはBを抑えてくれます), (AはBを防止することだ), (AがBの予防に効果がある), (AがBを予防してくれます), (AがBを抑制してくれます), (AはBの予防に効果がある), (AはBを予防してくれます), (AはBを抑える効果がある), (AはBを改善してくれます), (AにBを予防する効果がある), (AはBを予防する効果がある), (AはBを抑制する働きがある), (AはBを抑制する効果がある), (AはBを防ぐと言われていま), (AにBを予防する効果があること), (AにはBを抑える), (AにはBを抑制する), (AにはBの予防効果がある), (AとしてBを防ぐ), (AによりBを防ぐ), (AによりBを防止), (AをしてBを防ぐ), (AなどでBを抑える), (AによりBを抑える), (AによりBを予防する), (AによりBを抑制する), (AによりBを防止する), (AによりBを抑えること), (Aが抑えるB),

〈Aが豊富でBを防ぐ〉, 〈AによってBを防ぐ〉, 〈Aを使ってBを治す〉, 〈Aを飲んでBが治る〉, 〈Aを飲んでBを治す〉, 〈AによってBを防止する〉, 〈Aを用いてBを治療する〉, 〈AによってBを抑制すること〉, 〈Aが抑制するB〉, 〈BをAで抑制する〉, 〈Bが治るA〉, 〈Bに良いA〉, 〈Bも治すA〉, 〈Bも防ぐA〉, 〈Bを治すA〉, 〈Bを防ぐA〉, 〈Bを除くA〉, 〈Bに良いAだ〉, 〈Bを治すAだ〉, 〈Bを防ぐAだ〉, 〈Bから守るA〉, 〈Bから救うA〉, 〈Bから防ぐA〉, 〈Bが和らぐA〉, 〈Bにも良いA〉, 〈Bに有効なA〉, 〈Bも抑えるA〉, 〈BをなおすA〉, 〈Bを取除くA〉, 〈Bを妨げるA〉, 〈Bを抑えるA〉, 〈Bを止めるA〉, 〈Bを治したA〉, 〈Bを治せるA〉, 〈Bを減らすA〉, 〈Bを無くすA〉, 〈Bを避けるA〉, 〈Bを鎮めるA〉, 〈Bを防げるA〉, 〈Bを静めるA〉, 〈Bから守るAだ〉, 〈Bを抑えるAだ〉, 〈Bを止めるAだ〉, 〈Bを鎮めるAだ〉, 〈Bに対してAを処方する〉, 〈Bが改善するA〉, 〈Bが早く治るA〉, 〈Bが治癒するA〉, 〈Bなどに効くA〉, 〈Bなども防ぐA〉, 〈Bなどを治すA〉, 〈Bなどを消すA〉, 〈Bなどを防ぐA〉, 〈Bによく効くA〉, 〈Bに効果的なA〉, 〈Bに良く効くA〉, 〈Bも取り除くA〉, 〈Bも和らげるA〉, 〈Bも抑制するA〉, 〈Bも排出するA〉, 〈Bも改善するA〉, 〈Bも軽減するA〉, 〈Bも防止するA〉, 〈Bも除去するA〉, 〈BをしずめるA〉, 〈Bをとり除くA〉, 〈Bを予防するA〉, 〈Bを低減するA〉, 〈Bを克服するA〉, 〈Bを削減するA〉, 〈Bを削除するA〉, 〈Bを取り去るA〉, 〈Bを取り除くA〉, 〈Bを和らげるA〉, 〈Bを回避するA〉, 〈Bを外に出すA〉, 〈Bを打破するA〉, 〈Bを打開するA〉, 〈Bを抑制するA〉, 〈Bを抑止するA〉, 〈Bを排出するA〉, 〈Bを排泄するA〉, 〈Bを排除するA〉, 〈Bを改善するA〉, 〈Bを極力防ぐA〉, 〈Bを殺菌するA〉, 〈Bを治療するA〉, 〈Bを治癒するA〉, 〈Bを洗い流すA〉, 〈Bを洗淨するA〉, 〈Bを消去するA〉, 〈Bを消臭するA〉, 〈Bを減少するA〉, 〈Bを緩和するA〉, 〈Bを軽くするA〉, 〈Bを軽減するA〉, 〈Bを遮断するA〉, 〈Bを鎮静するA〉, 〈Bを防ぐのがA〉, 〈Bを防ぐ為のA〉, 〈Bを防ぐ等のA〉, 〈Bを防御するA〉, 〈Bを防止するA〉, 〈Bを阻害するA〉, 〈Bを阻止するA〉, 〈Bを除去するA〉, 〈Bなどを治すAだ〉, 〈Bなどを防ぐAだ〉, 〈Bに効果的なAだ〉, 〈Bを予防するAだ〉, 〈Bを低減するAだ〉, 〈Bを和らげるAだ〉, 〈Bを抑制するAだ〉, 〈Bを改善するAだ〉, 〈Bを治療するAだ〉, 〈Bを緩和するAだ〉, 〈Bを軽減するAだ〉, 〈Bを防ぐのがAだ〉, 〈Bを防止するAだ〉, 〈Bから体を守るA〉, 〈Bから保護するA〉, 〈Bから命を守るA〉, 〈Bから唇を守るA〉, 〈Bから守る為のA〉, 〈Bから防御するA〉, 〈Bから髪

を守るA〉, 〈Bが一発で治るA〉, 〈Bが軽減されるA〉, 〈Bするのを防ぐA〉, 〈Bで処方されたA〉, 〈Bで処方されるA〉, 〈Bなどから守るA〉, 〈Bなどに優れたA〉, 〈Bなどに応じてA〉, 〈Bなどを抑えるA〉, 〈Bなどを止めるA〉, 〈Bにも効果的なA〉, 〈Bに効果があるA〉, 〈Bに効果のあるA〉, 〈Bに特に有効なA〉, 〈Bの予防となるA〉, 〈Bの予防になるA〉, 〈Bの悪化を防ぐA〉, 〈Bの治療に使うA〉, 〈Bの治療をするA〉, 〈Bの生成を防ぐA〉, 〈Bの軽減を図るA〉, 〈Bをくい止めるA〉, 〈Bをも除去するA〉, 〈BをやわらげるA〉, 〈Bを予防できるA〉, 〈Bを低減させるA〉, 〈Bを低減できるA〉, 〈Bを完全に防ぐA〉, 〈Bを抑制できるA〉, 〈Bを改善させるA〉, 〈Bを未然に防ぐA〉, 〈Bを治療できるA〉, 〈Bを減少させるA〉, 〈Bを確実に防ぐA〉, 〈Bを緩和させるA〉, 〈Bを軽減させるA〉, 〈Bを軽減できるA〉, 〈Bを鎮静させるA〉, 〈Bを防ぐというA〉, 〈Bを防ぐと言うA〉, 〈Bを防ぐようなA〉, 〈Bを防ぐ唯一のA〉, 〈Bを防ぐ最大のA〉, 〈Bを防ぐ最後のA〉, 〈Bを防止させるA〉, 〈Bを防止できるA〉, 〈Bを防止出来るA〉, 〈Bを食い止めるA〉, 〈Bにも効果的なAだ〉, 〈Bに効果のあるAだ〉, 〈Bの治療をするAだ〉, 〈Bの軽減を図るAだ〉, 〈BをやわらげるAだ〉, 〈Bを予防できるAだ〉, 〈Bを改善させるAだ〉, 〈Bを未然に防ぐAだ〉, 〈Bからお肌を守るA〉, 〈BからガードするA〉, 〈Bから健康を守るA〉, 〈Bから国民を守るA〉, 〈Bから地域を守るA〉, 〈Bから子供を守るA〉, 〈Bから守っているA〉, 〈Bから守ると言うA〉, 〈Bから安全を守るA〉, 〈Bから身体を守るA〉, 〈Bが付くのを防ぐA〉, 〈Bなどによく効くA〉, 〈Bなどに良く効くA〉, 〈Bなどを予防するA〉, 〈Bなどを和らげるA〉, 〈Bなどを抑制するA〉, 〈Bなどを改善するA〉, 〈Bなどを治療するA〉, 〈Bなどを緩和するA〉, 〈Bなどを防止するA〉, 〈Bなどを除去するA〉, 〈Bにも効果があるA〉, 〈Bによく使用するA〉, 〈Bに非常に有効なA〉, 〈Bの予防に役立つA〉, 〈Bの予防に有効なA〉, 〈Bの危険から守るA〉, 〈Bの成長を抑えるA〉, 〈Bの治療に役立つA〉, 〈Bの治療に用いるA〉, 〈Bの治療薬であるA〉, 〈Bの症状を抑えるA〉, 〈Bの被害から守るA〉, 〈BをブロックするA〉, 〈Bを吸着除去するA〉, 〈Bを外に排出するA〉, 〈Bを少しでも防ぐA〉, 〈Bを強力で抑えるA〉, 〈Bを抑えたりするA〉, 〈Bを抑えてくれるA〉, 〈Bを改善していくA〉, 〈Bを最小限に防ぐA〉, 〈Bを根本から治すA〉, 〈Bを根本的に治すA〉, 〈Bを極力回避するA〉, 〈Bを治したりするA〉, 〈Bを治してくれるA〉, 〈Bを治してしまうA〉, 〈Bを軽減していくA〉, 〈Bを防ぐといったA〉, 〈Bを防ぐとされ

る A), 〈B を防止するのが A〉, 〈B を防止する為の A〉, 〈B などを改善する A だ〉, 〈B などを治療する A だ〉, 〈B の予防に役立つ A だ〉, 〈B の治療に用いる A だ〉, 〈B を抑えてくれる A だ〉, 〈B を防止するのが A だ〉, 〈B を防止する為の A だ〉, 〈B から子供達を守る A〉, 〈B から守ってくれる A〉, 〈B ができるのを防ぐ A〉, 〈B などから保護する A〉, 〈B などから肌を守る A〉, 〈B などから身を守る A〉, 〈B などをやわらげる A〉, 〈B にとっても効果的な A〉, 〈B に歯止めをかける A〉, 〈B に歯止めを掛ける A〉, 〈B の予防につながる A〉, 〈B の予防に効果的な A〉, 〈B の予防効果がある A〉, 〈B の予防効果のある A〉, 〈B の成長を抑制する A〉, 〈B の未然防止を図る A〉, 〈B の治療に使われる A〉, 〈B の活動を抑制する A〉, 〈B の生成を抑制する A〉, 〈B の症状を改善する A〉, 〈B の繁殖を抑制する A〉, 〈B をできるだけ防ぐ A〉, 〈B を予防したりする A〉, 〈B を予防するために A〉, 〈B を予防するという A〉, 〈B を予防するなどの A〉, 〈B を事前に回避する A〉, 〈B を体外に排出する A〉, 〈B を体外へ排出する A〉, 〈B を和らげたりする A〉, 〈B を和らげてくれる A〉, 〈B を大幅に低減する A〉, 〈B を大幅に軽減する A〉, 〈B を完全に防止する A〉, 〈B を完全に阻止する A〉, 〈B を抑制したりする A〉, 〈B を抑制してくれる A〉, 〈B を抑制するという A〉, 〈B を改善したりする A〉, 〈B を改善してくれる A〉, 〈B を最小限に抑える A〉, 〈B を最小限に止める A〉, 〈B を未然に防止する A〉, 〈B を確実に防止する A〉, 〈B を緩和してくれる A〉, 〈B を軽減してくれる A〉, 〈B を防ぐといわれる A〉, 〈B を防ぐと言われる A〉, 〈B を防ぐ働きがある A〉, 〈B を防ぐ働きのある A〉, 〈B を防ぐ働きをする A〉, 〈B を防ぐ効果がある A〉, 〈B を防ぐ効果のある A〉, 〈B を防止したりする A〉, 〈B を防止してくれる A〉, 〈B を防止するような A〉, 〈B を除去してくれる A〉, 〈B を除去するなどの A〉, 〈B に歯止めをかける A だ〉, 〈B の治療に使われる A だ〉, 〈B を予防してくれる A だ〉, 〈B を最小限に抑える A だ〉, 〈B から子供たちを守る A〉, 〈B などの予防に役立つ A〉, 〈B などの治療薬である A〉, 〈B などの炎症を抑える A〉, 〈B などの症状を抑える A〉, 〈B の予防に効果がある A〉, 〈B の予防に効果のある A〉, 〈B の予防に欠かせない A〉, 〈B の治療で用いられる A〉, 〈B の治療で使用される A〉, 〈B の治療に用いられる A〉, 〈B をできるだけ抑える A〉, 〈B を取り除いたりする A〉, 〈B を取り除いてくれる A〉, 〈B を抑えるといわれる A〉, 〈B を抑える作用のある A〉, 〈B を抑える働きがある A〉, 〈B を抑える効果のある A〉, 〈B を最小限にとどめる A〉, 〈B を最小限に抑制する A〉, 〈B を治すことのできる

A), 〈B を緩和しようという A〉, 〈B を防ぐことができる A〉, 〈B を防止しようとする A〉, 〈B などの症状を和らげる A〉, 〈B などの症状を緩和する A〉, 〈B などの痛みを和らげる A〉, 〈B に効果があるとされる A〉, 〈B の治療に使われている A〉, 〈B をシャットアウトする A〉, 〈B を予防するといわれる A〉, 〈B を予防するのに役立つ A〉, 〈B を予防する働きがある A〉, 〈B を予防する働きのある A〉, 〈B を予防する効果がある A〉, 〈B を予防する効果のある A〉, 〈B を取り除きやすくする A〉, 〈B を抑制する働きのある A〉, 〈B を最小限に食い止める A〉, 〈B を防ぐといわれている A〉, 〈B を防ぐと言われていている A〉, 〈B からコンピュータを守る A〉, 〈B などの治療に用いられる A〉, 〈B などの症状をやわらげる A〉, 〈B に効果があるといわれる A〉, 〈B を防ぐ抗酸化作用のある A〉, 〈B を防止することができる A〉, 〈B などのトラブルを予防する A〉, 〈B に効果があるとされている A〉, 〈B の予防に役立つといわれる A〉, 〈B を予防するといわれている A〉, 〈B を予防すると言われていている A〉, 〈B などの生活習慣病を予防する A〉, 〈B に効果があるといわれている A〉, 〈B に効果があるといわれている A〉