1. Evaluate $\int \frac{e^x dx}{e^{2x} - 1}$

Answer. Set $u = e^x$, and so $du = e^x dx$. Then the integral becomes

$$\int \frac{du}{(e^x)^2 - 1} = \int \frac{du}{u^2 - 1} = \int \frac{du}{(u+1)(u-1)}$$

Now we use partial fractions to break up this fraction:

$$\frac{1}{(u+1)(u-1)} = \frac{A}{u+1} + \frac{B}{u-1}$$

$$1 = (u-1)A + (u+1)B$$

Plugging in u = 1, u = -1 gives A = -1/2, B = 1/2.

So now, the problem is

$$-1/2\int \frac{\mathrm{d}u}{u+1} + 1/2\int \frac{\mathrm{d}u}{u-1}$$

which equals

$$-1/2\ln|u+1| + 1/2\ln|u-1| = 1/2\ln\left|\frac{u-1}{u+1}\right|.$$

Substituting back in for u gives

$$1/2 \ln \left| \frac{e^x - 1}{e^x + 1} \right| = \ln \sqrt{\frac{e^x - 1}{e^x + 1}}.$$

2. Evaluate $\int x \sec x \tan x \, dx$

Answer. Integrate by parts, with

$$u = x$$
 $dv = \sec x \tan x dx$
 $du = 1$ $v = \sec x$

Then we get

$$\int x \sec x \tan x \, dx = x \sec x - \int \sec x \, dx$$
$$= x \sec x - \ln|\sec x + \tan x|$$

Answer: $x \sec x - \ln|\sec x + \tan x|$

- 3. True or False?
 - a) The polynomial $2x^4 3x^3 19x^2 6x + 8$ is divisible by (x+1) (being divisible means there is 0 remainder after division).

Answer: True

b) The following is a correct first step for breaking up a fraction:

$$\frac{1}{(x-1)^2(x^2+1)(x^2-2x+12)} = \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{x^2+1} + \frac{Dx+E}{x^2-2x+12}.$$

Answer: False