claim: Let a and c be fixed undetermined real numbers in 
[image: image1.wmf]. Let b vary as a parameter and consider the locus of vertices of the resulting parabolas. I claim that the locus will have the equation 
[image: image2.wmf].

pf: The x-coordinate of the vertex is 
[image: image3.wmf]. Thus, 
[image: image4.wmf]. This gives (after simplifying y) the coordinates of a vertex as 
[image: image5.wmf]. Just like in the special case computation, I have 
[image: image6.wmf](
_992930793.unknown

_992930910.unknown

_992931050.unknown

_992931250.unknown

_992930874.unknown

_992930633.unknown

