Rules for integrands of the form $u (a + b ArcSec[c x])^n$

1. $\int (a + b \operatorname{ArcSec}[c \, x])^n \, dx \text{ when } n \in \mathbb{Z}^+$ 1: $\int \operatorname{ArcSec}[c \, x] \, dx$

Reference: G&R 2.821.2, CRC 445, A&S 4.4.62

Reference: G&R 2.821.1, CRC 446, A&S 4.4.61

Derivation: Integration by parts

Rule:

$$\int ArcSec[c x] dx \rightarrow x ArcSec[c x] - \frac{1}{c} \int \frac{1}{x \sqrt{1 - \frac{1}{c^2 x^2}}} dx$$

```
Int[ArcSec[c_.*x_],x_Symbol] :=
 x*ArcSec[c*x] - 1/c*Int[1/(x*Sqrt[1-1/(c^2*x^2)]),x] /;
FreeQ[c,x]

Int[ArcCsc[c_.*x_],x_Symbol] :=
 x*ArcCsc[c*x] + 1/c*Int[1/(x*Sqrt[1-1/(c^2*x^2)]),x] /;
FreeQ[c,x]
```

```
2: \int (a + b \operatorname{ArcSec}[c x])^n dx \text{ when } n \in \mathbb{Z}^+
```

Derivation: Integration by substitution

Basis:
$$1 = \frac{1}{c} Sec[ArcSec[c x]] Tan[ArcSec[c x]] \partial_x ArcSec[c x]$$

Rule: If $n \in \mathbb{Z}^+$, then

$$\int \left(a + b \operatorname{ArcSec}[c \, x]\right)^n \, dx \, \to \, \frac{1}{c} \operatorname{Subst} \left[\int \left(a + b \, x\right)^n \operatorname{Sec}[x] \, \operatorname{Tan}[x] \, dx, \, x, \, \operatorname{ArcSec}[c \, x] \, \right]$$

```
Int[(a_.+b_.*ArcSec[c_.*x_])^n_,x_Symbol] :=
 1/c*Subst[Int[(a+b*x)^n*Sec[x]*Tan[x],x],x,ArcSec[c*x]] /;
FreeQ[{a,b,c,n},x] && IGtQ[n,0]

Int[(a_.+b_.*ArcCsc[c_.*x_])^n_,x_Symbol] :=
 -1/c*Subst[Int[(a+b*x)^n*Csc[x]*Cot[x],x],x,ArcCsc[c*x]] /;
FreeQ[{a,b,c,n},x] && IGtQ[n,0]
```

2.
$$\int (d x)^m (a + b \operatorname{ArcSec}[c x])^n dx \text{ when } n \in \mathbb{Z}^+$$

1.
$$\int (d x)^{m} (a + b \operatorname{ArcSec}[c x]) dx$$
1:
$$\int \frac{a + b \operatorname{ArcSec}[c x]}{x} dx$$

Derivation: Integration by substitution

Basis: ArcSec[z] = ArcCos
$$\left[\frac{1}{7}\right]$$

Basis:
$$\frac{F\left[\frac{1}{x}\right]}{x} = -Subst\left[\frac{F[x]}{x}, x, \frac{1}{x}\right] \partial_x \frac{1}{x}$$

Rule:

$$\int \frac{a + b \operatorname{ArcSec}[c \, x]}{x} \, dx \, \rightarrow \, \int \frac{a + b \operatorname{ArcCos}\left[\frac{1}{c \, x}\right]}{x} \, dx \, \rightarrow \, -\operatorname{Subst}\left[\int \frac{a + b \operatorname{ArcCos}\left[\frac{x}{c}\right]}{x} \, dx, \, x, \, \frac{1}{x}\right]$$

```
Int[(a_.+b_.*ArcSec[c_.*x_])/x_,x_Symbol] :=
 -Subst[Int[(a+b*ArcCos[x/c])/x,x],x,1/x] /;
FreeQ[{a,b,c},x]

Int[(a_.+b_.*ArcCsc[c_.*x_])/x_,x_Symbol] :=
 -Subst[Int[(a+b*ArcSin[x/c])/x,x],x,1/x] /;
FreeQ[{a,b,c},x]
```

2: $\int (dx)^m (a + b \operatorname{ArcSec}[cx]) dx$ when $m \neq -1$

Reference: CRC 474

Reference: CRC 477

Derivation: Integration by parts

Rule: If $m \neq -1$, then

$$\int \left(d\,x\right)^{m}\,\left(a+b\,\text{ArcSec}\left[c\,x\right]\right)\,\mathrm{d}x\,\,\rightarrow\,\,\frac{\left(d\,x\right)^{m+1}\,\left(a+b\,\text{ArcSec}\left[c\,x\right]\right)}{d\,\left(m+1\right)}\,-\,\frac{b\,d}{c\,\left(m+1\right)}\,\int\frac{\left(d\,x\right)^{m-1}}{\sqrt{1-\frac{1}{c^{2}\,x^{2}}}}\,\mathrm{d}x$$

Program code:

```
Int[(d_.*x_)^m_.*(a_.+b_.*ArcSec[c_.*x_]),x_Symbol] :=
 (d*x)^(m+1)*(a+b*ArcSec[c*x])/(d*(m+1)) -
 b*d/(c*(m+1))*Int[(d*x)^(m-1)/Sqrt[1-1/(c^2*x^2)],x] /;
FreeQ[{a,b,c,d,m},x] && NeQ[m,-1]

Int[(d_.*x_)^m_.*(a_.+b_.*ArcCsc[c_.*x_]),x_Symbol] :=
 (d*x)^(m+1)*(a+b*ArcCsc[c*x])/(d*(m+1)) +
 b*d/(c*(m+1))*Int[(d*x)^(m-1)/Sqrt[1-1/(c^2*x^2)],x] /;
FreeQ[{a,b,c,d,m},x] && NeQ[m,-1]
```

2:
$$\int x^m (a + b \operatorname{ArcSec}[c \ x])^n dx$$
 when $n \in \mathbb{Z} \land m \in \mathbb{Z} \land (n > 0 \lor m < -1)$

Derivation: Integration by substitution

```
Basis: If m \in \mathbb{Z}, then x^m \in \mathbb{Z}, then x^m \in \mathbb{Z}, then x^m \in \mathbb{Z} and x^m \in \mathbb{Z}, then x^m \in \mathbb{Z} is x^m \in \mathbb{Z}.
```

Rule: If $n \in \mathbb{Z} \land m \in \mathbb{Z} \land (n > 0 \lor m < -1)$, then

$$\int \! x^m \, \left(a + b \, \mathsf{ArcSec}[c \, x] \right)^n \, \mathrm{d}x \, \, \rightarrow \, \, \frac{1}{c^{m+1}} \, \mathsf{Subst} \Big[\int \! \left(a + b \, x \right)^n \, \mathsf{Sec}[x]^{m+1} \, \mathsf{Tan}[x] \, \, \mathrm{d}x, \, \, x, \, \, \mathsf{ArcSec}[c \, x] \, \Big]$$

```
Int[x_^m_.*(a_.+b_.*ArcSec[c_.*x_])^n_,x_Symbol] :=
 1/c^(m+1)*Subst[Int[(a+b*x)^n*Sec[x]^(m+1)*Tan[x],x],x,ArcSec[c*x]] /;
FreeQ[{a,b,c},x] && IntegerQ[n] && IntegerQ[m] && (GtQ[n,0] || LtQ[m,-1])

Int[x_^m_.*(a_.+b_.*ArcCsc[c_.*x_])^n_,x_Symbol] :=
 -1/c^(m+1)*Subst[Int[(a+b*x)^n*Csc[x]^(m+1)*Cot[x],x],x,ArcCsc[c*x]] /;
FreeQ[{a,b,c},x] && IntegerQ[n] && (GtQ[n,0] || LtQ[m,-1])
```

3.
$$\int (d + e x)^{m} (a + b \operatorname{ArcSec}[c x]) dx$$
1:
$$\int \frac{a + b \operatorname{ArcSec}[c x]}{d + e x} dx$$

Derivation: Integration by parts

Basis:

$$\frac{1}{e} \, \partial_{x} \left(Log \left[1 - \frac{i \left(e - \sqrt{-c^{2} \, d^{2} + e^{2}} \right) \, e^{i \, ArcCsc\left[c \, x \right]}}{c \, d} \right] + Log \left[1 - \frac{i \left(e + \sqrt{-c^{2} \, d^{2} + e^{2}} \right) \, e^{i \, ArcCsc\left[c \, x \right]}}{c \, d} \right] - Log \left[1 - e^{2 \, i \, ArcCsc\left[c \, x \right]} \right] \right)$$

Rule:

$$\frac{\left(a + b \operatorname{ArcSec}[c \ X]\right) \operatorname{Log}\left[1 + \frac{\left(e - \sqrt{-c^2 \ d^2 + e^2}\right) e^{\frac{i}{a}\operatorname{ArcSec}[c \ X]}}{c \ d}}{e} + \frac{\left(a + b \operatorname{ArcSec}[c \ X]\right) \operatorname{Log}\left[1 + \frac{\left(e + \sqrt{-c^2 \ d^2 + e^2}\right) e^{\frac{i}{a}\operatorname{ArcSec}[c \ X]}}{c \ d}\right]}{e} - \frac{b}{c \ e} \int \frac{\operatorname{Log}\left[1 + \frac{\left(e - \sqrt{-c^2 \ d^2 + e^2}\right) e^{\frac{i}{a}\operatorname{ArcSec}[c \ X]}}{c \ d}\right]}{c \ d} \ d} {x^2 \ \sqrt{1 - \frac{1}{c^2 \ x^2}}}$$

$$\frac{b}{c \ e} \int \frac{Log \left[1 + \frac{\left(e + \sqrt{-c^2 \ d^2 + e^2}\right) e^{\frac{i}{a} Arc Sec[c \, x]}}{c \ d}\right]}{c \ d} \ dx + \frac{b}{c \ e} \int \frac{Log \left[1 + e^{2 \, \frac{i}{a} Arc Sec[c \, x]}\right]}{x^2 \sqrt{1 - \frac{1}{c^2 \, x^2}}} \ dx$$

Program code:

```
Int[(a_{\cdot}+b_{\cdot}*ArcSec[c_{\cdot}*x_{\cdot}])/(d_{\cdot}+e_{\cdot}*x_{\cdot}),x_{\cdot}Symbol] :=
  (a+b*ArcSec[c*x])*Log[1+(e-Sqrt[-c^2*d^2+e^2])*E^(I*ArcSec[c*x])/(c*d)]/e +
 (a+b*ArcSec[c*x])*Log[1+(e+Sqrt[-c^2*d^2+e^2])*E^(I*ArcSec[c*x])/(c*d)]/e
  (a+b*ArcSec[c*x])*Log[1+E^(2*I*ArcSec[c*x])]/e -
  b/(c*e)*Int[Log[1+(e-Sqrt[-c^2*d^2+e^2])*E^(I*ArcSec[c*x])/(c*d)]/(x^2*Sqrt[1-1/(c^2*x^2)]),x]
  b/(c*e)*Int[Log[1+(e+Sqrt[-c^2*d^2+e^2])*E^(I*ArcSec[c*x])/(c*d)]/(x^2*Sqrt[1-1/(c^2*x^2)]),x] +
  b/(c*e)*Int[Log[1+E^{(2*I*ArcSec[c*x])}]/(x^2*Sqrt[1-1/(c^2*x^2)]),x] /;
FreeQ[{a,b,c,d,e},x]
Int[(a_{\cdot}+b_{\cdot}*ArcCsc[c_{\cdot}*x_{\cdot}])/(d_{\cdot}+e_{\cdot}*x_{\cdot}),x_{\cdot}Symbol] :=
  (a+b*ArcCsc[c*x])*Log[1-I*(e-Sqrt[-c^2*d^2+e^2])*E^(I*ArcCsc[c*x])/(c*d)]/e +
 (a+b*ArcCsc[c*x])*Log[1-I*(e+Sqrt[-c^2*d^2+e^2])*E^(I*ArcCsc[c*x])/(c*d)]/e
  (a+b*ArcCsc[c*x])*Log[1-E^{(2*I*ArcCsc[c*x])]/e +
  b/(c*e)*Int[Log[1-I*(e-Sqrt[-c^2*d^2+e^2])*E^(I*ArcCsc[c*x])/(c*d)]/(x^2*Sqrt[1-1/(c^2*x^2)]),x] +
  b/(c*e)*Int[Log[1-I*(e+Sqrt[-c^2*d^2+e^2])*E^(I*ArcCsc[c*x])/(c*d)]/(x^2*Sqrt[1-1/(c^2*x^2)]),x]
  b/(c*e)*Int[Log[1-E^{(2*I*ArcCsc[c*x])}]/(x^2*Sqrt[1-1/(c^2*x^2)]),x] /;
FreeQ[{a,b,c,d,e},x]
```

2:
$$\int (d + e x)^m (a + b \operatorname{ArcSec}[c x]) dx \text{ when } m \neq -1$$

Derivation: Integration by parts

Basis:
$$\partial_x$$
 (a + b ArcSec[c x]) == $\frac{b}{c x^2 \sqrt{1 - \frac{1}{c^2 x^2}}}$

Rule: If $m \neq -1$, then

$$\int \left(d+e\,x\right)^m\,\left(a+b\,\text{ArcSec}[c\,x]\right)\,\mathrm{d}x \ \to \ \frac{\left(d+e\,x\right)^{m+1}\,\left(a+b\,\text{ArcSec}[c\,x]\right)}{e\,\left(m+1\right)} - \frac{b}{c\,e\,\left(m+1\right)} \int \frac{\left(d+e\,x\right)^{m+1}}{x^2\,\sqrt{1-\frac{1}{c^2\,x^2}}}\,\mathrm{d}x$$

Program code:

```
Int[(d_.+e_.*x_)^m_.*(a_.+b_.*ArcSec[c_.*x_]),x_Symbol] :=
 (d+e*x)^(m+1)*(a+b*ArcSec[c*x])/(e*(m+1)) -
 b/(c*e*(m+1))*Int[(d+e*x)^(m+1)/(x^2*Sqrt[1-1/(c^2*x^2)]),x] /;
FreeQ[{a,b,c,d,e,m},x] && NeQ[m,-1]

Int[(d_.+e_.*x_)^m_.*(a_.+b_.*ArcCsc[c_.*x_]),x_Symbol] :=
 (d+e*x)^(m+1)*(a+b*ArcCsc[c*x])/(e*(m+1)) +
 b/(c*e*(m+1))*Int[(d+e*x)^(m+1)/(x^2*Sqrt[1-1/(c^2*x^2)]),x] /;
FreeQ[{a,b,c,d,e,m},x] && NeQ[m,-1]
```

4.
$$\int \left(d+e\ x^2\right)^p\ \left(a+b\ ArcSec[c\ x]\right)^n\ dx\ \ \text{when } n\in\mathbb{Z}^+$$

$$1:\ \int \left(d+e\ x^2\right)^p\ \left(a+b\ ArcSec[c\ x]\right)\ dx\ \ \text{when } p\in\mathbb{Z}^+\vee\ p+\frac{1}{2}\in\mathbb{Z}^-$$

Derivation: Integration by parts and piecewise constant extraction

Basis:
$$\partial_x$$
 (a + b ArcSec[c x]) = $\frac{b c}{\sqrt{c^2 x^2} \sqrt{c^2 x^2-1}}$

Basis:
$$\partial_x \frac{x}{\sqrt{c^2 x^2}} = 0$$

Note: If $p \in \mathbb{Z}^+ \lor p + \frac{1}{2} \in \mathbb{Z}^-$, then $\int (\mathbf{d} + \mathbf{e} \ \mathbf{x}^2)^p \, d\mathbf{x}$ is expressible as an algebraic function not involving logarithms, inverse trig or inverse hyperbolic functions.

Rule: If
$$p \in \mathbb{Z}^+ \vee p + \frac{1}{2} \in \mathbb{Z}^-$$
, let $u = \int (d + e x^2)^p dx$, then

$$\int \left(d+e\;x^2\right)^p \; \left(a+b\;\text{ArcSec}[c\;x]\right) \; \text{d}x \; \rightarrow \; u \; \left(a+b\;\text{ArcSec}[c\;x]\right) - b\;c \; \int \frac{u}{\sqrt{c^2\;x^2}} \; \frac{u}{\sqrt{c^2\;x^2-1}} \; \text{d}x \; \rightarrow \; u \; \left(a+b\;\text{ArcSec}[u]\right) - \frac{b\;c\;x}{\sqrt{c^2\;x^2}} \; \int \frac{u}{x\;\sqrt{c^2\;x^2-1}} \; \text{d}x$$

```
Int[(d_.+e_.*x_^2)^p_.*(a_.+b_.*ArcSec[c_.*x_]),x_Symbol] :=
 With[{u=IntHide[(d+e*x^2)^p,x]},
 Dist[(a+b*ArcSec[c*x]),u,x] - b*c*x/Sqrt[c^2*x^2]*Int[SimplifyIntegrand[u/(x*Sqrt[c^2*x^2-1]),x],x]] /;
FreeQ[{a,b,c,d,e},x] && (IGtQ[p,0] || ILtQ[p+1/2,0])

Int[(d_.+e_.*x_^2)^p_.*(a_.+b_.*ArcCsc[c_.*x_]),x_Symbol] :=
 With[{u=IntHide[(d+e*x^2)^p,x]},
 Dist[(a+b*ArcCsc[c*x]),u,x] + b*c*x/Sqrt[c^2*x^2]*Int[SimplifyIntegrand[u/(x*Sqrt[c^2*x^2-1]),x],x]] /;
FreeQ[{a,b,c,d,e},x] && (IGtQ[p,0] || ILtQ[p+1/2,0])
```

2: $\int (d + e x^2)^p (a + b \operatorname{ArcSec}[c x])^n dx$ when $n \in \mathbb{Z}^+ \land p \in \mathbb{Z}$

Derivation: Integration by substitution

Basis: $ArcSec[z] = ArcCos\left[\frac{1}{z}\right]$

Basis: $F\left[\frac{1}{x}\right] = -Subst\left[\frac{F[x]}{x^2}, x, \frac{1}{x}\right] \partial_x \frac{1}{x}$

Rule: If $n \in \mathbb{Z}^+ \land p \in \mathbb{Z}$, then

$$\int \left(d + e \, x^2\right)^p \, \left(a + b \, \text{ArcSec}[c \, x]\right)^n \, dx \, \rightarrow \, \int \left(\frac{1}{x}\right)^{-2p} \, \left(e + \frac{d}{x^2}\right)^p \, \left(a + b \, \text{ArcCos}\left[\frac{1}{c \, x}\right]\right)^n \, dx$$

$$\rightarrow \, - \, \text{Subst}\Big[\int \frac{\left(e + d \, x^2\right)^p \, \left(a + b \, \text{ArcCos}\left[\frac{x}{c}\right]\right)^n}{x^{2 \, (p+1)}} \, dx \, , \, x \, , \, \frac{1}{x}\Big]$$

```
Int[(d_.+e_.*x_^2)^p_.*(a_.+b_.*ArcSec[c_.*x_])^n_.,x_Symbol] :=
 -Subst[Int[(e+d*x^2)^p*(a+b*ArcCos[x/c])^n/x^(2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && IntegerQ[p]

Int[(d_.+e_.*x_^2)^p_.*(a_.+b_.*ArcCsc[c_.*x_])^n_.,x_Symbol] :=
 -Subst[Int[(e+d*x^2)^p*(a+b*ArcSin[x/c])^n/x^(2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && IntegerQ[p]
```

3. $\int \left(d + e \, x^2\right)^p \, \left(a + b \, \text{ArcSec} \, [c \, x]\right)^n \, dx$ when $n \in \mathbb{Z}^+ \wedge \, c^2 \, d + e = 0 \, \wedge \, p + \frac{1}{2} \in \mathbb{Z}$ 1: $\int \left(d + e \, x^2\right)^p \, \left(a + b \, \text{ArcSec} \, [c \, x]\right)^n \, dx$ when $n \in \mathbb{Z}^+ \wedge \, c^2 \, d + e = 0 \, \wedge \, p + \frac{1}{2} \in \mathbb{Z} \, \wedge \, e > 0 \, \wedge \, d < 0$

Derivation: Piecewise constant extraction and integration by substitution

Basis: $\partial_x \frac{\sqrt{d+e x^2}}{x \sqrt{e+\frac{d}{x^2}}} = 0$

Basis: ArcSec[z] = ArcCos $\left[\frac{1}{z}\right]$

Basis: $F\left[\frac{1}{x}\right] = -Subst\left[\frac{F[x]}{x^2}, x, \frac{1}{x}\right] \partial_x \frac{1}{x}$

Basis: If $e > 0 \land d < 0$, then $\frac{\sqrt{d + e x^2}}{\sqrt{e + \frac{d}{x^2}}} = \sqrt{x^2}$

Rule: If $n \in \mathbb{Z}^+ \wedge \ c^2 \ d + e = 0 \ \wedge \ p + \frac{1}{2} \in \mathbb{Z} \ \wedge \ e > 0 \ \wedge \ d < 0$, then

$$\int \left(d + e \, x^2\right)^p \, \left(a + b \, \text{ArcSec}\left[c \, x\right]\right)^n \, \text{d}x \, \rightarrow \, \frac{\sqrt{d + e \, x^2}}{x \, \sqrt{e + \frac{d}{x^2}}} \, \int \left(\frac{1}{x}\right)^{-2\,p} \, \left(e + \frac{d}{x^2}\right)^p \, \left(a + b \, \text{ArcCos}\left[\frac{1}{c \, x}\right]\right)^n \, \text{d}x$$

$$\rightarrow \, -\frac{\sqrt{x^2}}{x} \, \text{Subst} \Big[\int \frac{\left(e + d \, x^2\right)^p \, \left(a + b \, \text{ArcCos}\left[\frac{x}{c}\right]\right)^n}{x^2 \, ^{(p+1)}} \, \text{d}x \, , \, x \, , \, \frac{1}{x} \Big]$$

```
Int[(d_.+e_.*x_^2)^p_*(a_.+b_.*ArcSec[c_.*x_])^n_.,x_Symbol] :=
 -Sqrt[x^2]/x*Subst[Int[(e+d*x^2)^p*(a+b*ArcCos[x/c])^n/x^(2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && EqQ[c^2*d+e,0] && IntegerQ[p+1/2] && GtQ[e,0] && LtQ[d,0]
```

```
Int[(d_.+e_.*x_^2)^p_*(a_.+b_.*ArcCsc[c_.*x_])^n_.,x_Symbol] :=
 -Sqrt[x^2]/x*Subst[Int[(e+d*x^2)^p*(a+b*ArcSin[x/c])^n/x^(2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && EqQ[c^2*d+e,0] && IntegerQ[p+1/2] && GtQ[e,0] && LtQ[d,0]
```

2:
$$\int \left(d+e\;x^2\right)^p \; \left(a+b\; \text{ArcSec}\left[c\;x\right]\right)^n \; \text{d}x \; \text{ when } n \in \mathbb{Z}^+ \wedge \; c^2\; d+e == 0 \; \wedge \; p+\frac{1}{2} \in \mathbb{Z} \; \wedge \; \neg \; \left(e>0 \; \wedge \; d<0\right)$$

Derivation: Piecewise constant extraction and integration by substitution

Basis:
$$\partial_x \frac{\sqrt{d+e x^2}}{x \sqrt{e+\frac{d}{x^2}}} = 0$$

Basis: ArcSec[z] = ArcCos
$$\left[\frac{1}{z}\right]$$

Basis:
$$F\left[\frac{1}{x}\right] = -Subst\left[\frac{F[x]}{x^2}, x, \frac{1}{x}\right] \partial_x \frac{1}{x}$$

Rule: If
$$n\in\mathbb{Z}^+\wedge\ c^2\ d+e=0\ \wedge\ p+\frac{1}{2}\in\mathbb{Z}\ \wedge\ \neg\ (e>0\ \wedge\ d<0)$$
 , then

$$\int \left(d + e \, x^2\right)^p \, \left(a + b \, \text{ArcSec}\left[c \, x\right]\right)^n \, \text{d}x \, \rightarrow \, \frac{\sqrt{d + e \, x^2}}{x \, \sqrt{e + \frac{d}{x^2}}} \, \int \left(\frac{1}{x}\right)^{-2\,p} \, \left(e + \frac{d}{x^2}\right)^p \, \left(a + b \, \text{ArcCos}\left[\frac{1}{c \, x}\right]\right)^n \, \text{d}x$$

$$\rightarrow \, - \, \frac{\sqrt{d + e \, x^2}}{x \, \sqrt{e + \frac{d}{x^2}}} \, \text{Subst} \left[\int \frac{\left(e + d \, x^2\right)^p \, \left(a + b \, \text{ArcCos}\left[\frac{x}{c}\right]\right)^n}{x^{2 \, (p+1)}} \, \text{d}x \,, \, x \,, \, \frac{1}{x}\right]$$

```
Int[(d_.+e_.*x_^2)^p_*(a_.+b_.*ArcSec[c_.*x_])^n_.,x_Symbol] :=
 -Sqrt[d+e*x^2]/(x*Sqrt[e+d/x^2])*Subst[Int[(e+d*x^2)^p*(a+b*ArcCos[x/c])^n/x^(2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && EqQ[c^2*d+e,0] && IntegerQ[p+1/2] && Not[GtQ[e,0] && LtQ[d,0]]
```

```
Int[(d_.+e_.*x_^2)^p_*(a_.+b_.*ArcCsc[c_.*x_])^n_.,x_Symbol] :=
 -Sqrt[d+e*x^2]/(x*Sqrt[e+d/x^2])*Subst[Int[(e+d*x^2)^p*(a+b*ArcSin[x/c])^n/x^(2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && EqQ[c^2*d+e,0] && IntegerQ[p+1/2] && Not[GtQ[e,0] && LtQ[d,0]]
```

Derivation: Integration by parts and piecewise constant extraction

Basis:
$$x \left(d + e \ x^2\right)^p = \partial_x \frac{\left(d + e \ x^2\right)^{p+1}}{2 \ e \ (p+1)}$$
Basis: $\partial_x \left(a + b \ ArcSec \left[c \ x\right]\right) = \frac{b \ c}{\sqrt{c^2 \ x^2}} \sqrt{c^2 \ x^2-1}$
Basis: $\partial_x \frac{x}{\sqrt{c^2 \ x^2}} = 0$

Rule: If $p \neq -1$, then

$$\int x \, \left(d + e \, x^2 \right)^p \, \left(a + b \, \text{ArcSec} \left[c \, x \right] \right) \, dx \, \rightarrow \, \frac{\left(d + e \, x^2 \right)^{p+1} \, \left(a + b \, \text{ArcSec} \left[c \, x \right] \right)}{2 \, e \, \left(p + 1 \right)} - \frac{b \, c}{2 \, e \, \left(p + 1 \right)} \int \frac{\left(d + e \, x^2 \right)^{p+1}}{\sqrt{c^2 \, x^2} \, \sqrt{c^2 \, x^2 - 1}} \, dx \\ \rightarrow \, \frac{\left(d + e \, x^2 \right)^{p+1} \, \left(a + b \, \text{ArcSec} \left[c \, x \right] \right)}{2 \, e \, \left(p + 1 \right)} - \frac{b \, c \, x}{2 \, e \, \left(p + 1 \right) \, \sqrt{c^2 \, x^2}} \, \int \frac{\left(d + e \, x^2 \right)^{p+1}}{x \, \sqrt{c^2 \, x^2 - 1}} \, dx$$

```
Int[x_*(d_.+e_.*x_^2)^p_.*(a_.+b_.*ArcSec[c_.*x_]),x_Symbol] :=
 (d+e*x^2)^(p+1)*(a+b*ArcSec[c*x])/(2*e*(p+1)) -
 b*c*x/(2*e*(p+1)*Sqrt[c^2*x^2])*Int[(d+e*x^2)^(p+1)/(x*Sqrt[c^2*x^2-1]),x] /;
FreeQ[{a,b,c,d,e,p},x] && NeQ[p,-1]
```

```
Int[x_*(d_.+e_.*x_^2)^p_.*(a_.+b_.*ArcCsc[c_.*x_]),x_Symbol] :=
 (d+e*x^2)^(p+1)*(a+b*ArcCsc[c*x])/(2*e*(p+1)) +
 b*c*x/(2*e*(p+1)*Sqrt[c^2*x^2])*Int[(d+e*x^2)^(p+1)/(x*Sqrt[c^2*x^2-1]),x] /;
FreeQ[{a,b,c,d,e,p},x] && NeQ[p,-1]
```

Derivation: Integration by parts and piecewise constant extraction

Basis:
$$\partial_x$$
 (a + b ArcSec[c x]) == $\frac{b c}{\sqrt{c^2 x^2} \sqrt{c^2 x^2-1}}$

Basis:
$$\partial_x \frac{x}{\sqrt{c^2 x^2}} = 0$$

$$\text{Note: If } \left(p \in \mathbb{Z}^+ \wedge \ \neg \ \left(\frac{m-1}{2} \in \mathbb{Z}^- \wedge \ m+2 \ p+3 > 0 \right) \right) \ \lor \\ \left(\frac{m+1}{2} \in \mathbb{Z}^+ \wedge \ \neg \ \left(p \in \mathbb{Z}^- \wedge \ m+2 \ p+3 > 0 \right) \right) \ \lor \ \left(\frac{m+2 \ p+1}{2} \in \mathbb{Z}^- \wedge \ \frac{m-1}{2} \notin \mathbb{Z}^- \right)$$

then $\int (\mathbf{f} \mathbf{x})^m (\mathbf{d} + \mathbf{e} \mathbf{x}^2)^p d\mathbf{x}$ is expressible as an algebraic function not involving logarithms, inverse trig or inverse hyperbolic functions.

Rule: If
$$\left(p \in \mathbb{Z}^+ \land \neg \left(\frac{m-1}{2} \in \mathbb{Z}^- \land m+2 \ p+3>0\right)\right) \lor \left(\frac{m+1}{2} \in \mathbb{Z}^+ \land \neg \left(p \in \mathbb{Z}^- \land m+2 \ p+3>0\right)\right) \lor \left(\frac{m+2 \ p+1}{2} \in \mathbb{Z}^- \land \frac{m-1}{2} \notin \mathbb{Z}^-\right)$$
 let $u = \int (\mathbf{f} \, \mathbf{x})^m \left(d + e \, \mathbf{x}^2\right)^p \, d\mathbf{x}$, then
$$\int (\mathbf{f} \, \mathbf{x})^m \left(d + e \, \mathbf{x}^2\right)^p \left(a + b \, \mathsf{ArcSec}[c \, \mathbf{x}]\right) \, d\mathbf{x} \, \to \, u \, \left(a + b \, \mathsf{ArcSec}[c \, \mathbf{x}]\right) - b \, c \int \frac{u}{\sqrt{c^2 \, \mathbf{x}^2}} \, \sqrt{c^2 \, \mathbf{x}^2-1}} \, d\mathbf{x}$$

$$\to u \, \left(a + b \, \mathsf{ArcSec}[u]\right) - \frac{b \, c \, \mathbf{x}}{\sqrt{c^2 \, \mathbf{x}^2}} \int \frac{u}{\mathbf{x} \, \sqrt{c^2 \, \mathbf{x}^2-1}} \, d\mathbf{x}$$

Derivation: Integration by substitution

Basis: $ArcSec[z] = ArcCos\left[\frac{1}{z}\right]$

Basis: $F\left[\frac{1}{x}\right] = -Subst\left[\frac{F[x]}{x^2}, x, \frac{1}{x}\right] \partial_x \frac{1}{x}$

Rule: If $n \in \mathbb{Z}^+ \land m \in \mathbb{Z} \land p \in \mathbb{Z}$, then

$$\int x^{m} \left(d + e \, x^{2} \right)^{p} \left(a + b \, \text{ArcSec} \left[c \, x \right] \right)^{n} \, dx \, \rightarrow \, \int \left(\frac{1}{x} \right)^{-m-2p} \left(e + \frac{d}{x^{2}} \right)^{p} \left(a + b \, \text{ArcCos} \left[\frac{1}{c \, x} \right] \right)^{n} \, dx$$

$$\rightarrow \, - \text{Subst} \left[\int \frac{\left(e + d \, x^{2} \right)^{p} \left(a + b \, \text{ArcCos} \left[\frac{x}{c} \right] \right)^{n}}{x^{m+2} \, (p+1)} \, dx \, , \, x \, , \, \frac{1}{x} \right]$$

```
Int[x_^m_.*(d_.+e_.*x_^2)^p_.*(a_.+b_.*ArcSec[c_.*x_])^n_.,x_Symbol] :=
 -Subst[Int[(e+d*x^2)^p*(a+b*ArcCos[x/c])^n/x^(m+2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && IntegerQ[m] && IntegerQ[p]
```

```
Int[x_^m_.*(d_.+e_.*x_^2)^p_.*(a_.+b_.*ArcCsc[c_.*x_])^n_.,x_Symbol] :=
 -Subst[Int[(e+d*x^2)^p*(a+b*ArcSin[x/c])^n/x^(m+2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && IntegerQ[m] && IntegerQ[p]
```

Derivation: Piecewise constant extraction and integration by substitution

Basis: $\partial_x \frac{\sqrt{d+e x^2}}{x \sqrt{e+\frac{d}{x^2}}} = 0$

Basis: ArcSec[z] = ArcCos $\left[\frac{1}{7}\right]$

Basis: $F\left[\frac{1}{x}\right] = -Subst\left[\frac{F[x]}{x^2}, x, \frac{1}{x}\right] \partial_x \frac{1}{x}$

Basis: If $e > 0 \land d < 0$, then $\frac{\sqrt{d+e x^2}}{\sqrt{e+\frac{d}{x^2}}} = \sqrt{x^2}$

Rule: If $n \in \mathbb{Z}^+ \land c^2 d + e = 0 \land m \in \mathbb{Z} \land p + \frac{1}{2} \in \mathbb{Z} \land e > 0 \land d < 0$, then

$$\int x^{m} \left(d + e \, x^{2}\right)^{p} \left(a + b \, \text{ArcSec}[c \, x]\right)^{n} \, dx \, \rightarrow \, \frac{\sqrt{d + e \, x^{2}}}{x \, \sqrt{e + \frac{d}{x^{2}}}} \, \int \left(\frac{1}{x}\right)^{-m-2p} \left(e + \frac{d}{x^{2}}\right)^{p} \left(a + b \, \text{ArcCos}\left[\frac{1}{c \, x}\right]\right)^{n} \, dx$$

$$\rightarrow \, -\frac{\sqrt{x^{2}}}{x} \, \text{Subst}\left[\int \frac{\left(e + d \, x^{2}\right)^{p} \left(a + b \, \text{ArcCos}\left[\frac{x}{c}\right]\right)^{n}}{x^{m+2} \, (p+1)} \, dx, \, x, \, \frac{1}{x}\right]$$

```
Int[x_^m_.*(d_.+e_.*x_^2)^p_*(a_.+b_.*ArcSec[c_.*x_])^n_.,x_Symbol] :=
 -Sqrt[x^2]/x*Subst[Int[(e+d*x^2)^p*(a+b*ArcCos[x/c])^n/x^(m+2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && EqQ[c^2*d+e,0] && IntegerQ[m] && IntegerQ[p+1/2] && GtQ[e,0] && LtQ[d,0]
```

```
Int[x_^m_.*(d_.+e_.*x_^2)^p_*(a_.+b_.*ArcCsc[c_.*x_])^n_.,x_Symbol] :=
 -Sqrt[x^2]/x*Subst[Int[(e+d*x^2)^p*(a+b*ArcSin[x/c])^n/x^(m+2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && EqQ[c^2*d+e,0] && IntegerQ[m] && IntegerQ[p+1/2] && GtQ[e,0] && LtQ[d,0]
```

Derivation: Piecewise constant extraction and integration by substitution

Basis:
$$\partial_X \frac{\sqrt{d+e x^2}}{x \sqrt{e+\frac{d}{x^2}}} = 0$$

Basis: ArcSec[z] = ArcCos
$$\left[\frac{1}{z}\right]$$

Basis:
$$F\left[\frac{1}{x}\right] = -Subst\left[\frac{F[x]}{x^2}, x, \frac{1}{x}\right] \partial_x \frac{1}{x}$$

Rule: If
$$n\in\mathbb{Z}^+\wedge\ c^2\ d+e=0\ \wedge\ m\in\mathbb{Z}\ \wedge\ p+\frac{1}{2}\in\mathbb{Z}\ \wedge\ \neg\ (e>0\ \wedge\ d<0)$$
 , then

$$\int x^{m} \left(d + e \, x^{2}\right)^{p} \left(a + b \, \text{ArcSec}[c \, x]\right)^{n} \, dx \, \rightarrow \, \frac{\sqrt{d + e \, x^{2}}}{x \, \sqrt{e + \frac{d}{x^{2}}}} \, \int \left(\frac{1}{x}\right)^{-m-2p} \left(e + \frac{d}{x^{2}}\right)^{p} \left(a + b \, \text{ArcCos}\left[\frac{1}{c \, x}\right]\right)^{n} \, dx$$

$$\rightarrow \, - \, \frac{\sqrt{d + e \, x^{2}}}{x \, \sqrt{e + \frac{d}{x^{2}}}} \, \text{Subst}\left[\int \frac{\left(e + d \, x^{2}\right)^{p} \, \left(a + b \, \text{ArcCos}\left[\frac{x}{c}\right]\right)^{n}}{x^{m+2 \, (p+1)}} \, dx, \, x, \, \frac{1}{x}\right]$$

```
Int[x_^m_.*(d_.+e_.*x_^2)^p_*(a_.+b_.*ArcSec[c_.*x_])^n_.,x_Symbol] :=
 -Sqrt[d+e*x^2]/(x*Sqrt[e+d/x^2])*Subst[Int[(e+d*x^2)^p*(a+b*ArcCos[x/c])^n/x^(m+2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && EqQ[c^2*d+e,0] && IntegerQ[m] && IntegerQ[p+1/2] && Not[GtQ[e,0] && LtQ[d,0]]
```

```
Int[x_^m_.*(d_.+e_.*x_^2)^p_*(a_.+b_.*ArcCsc[c_.*x_])^n_.,x_Symbol] :=
 -Sqrt[d+e*x^2]/(x*Sqrt[e+d/x^2])*Subst[Int[(e+d*x^2)^p*(a+b*ArcSin[x/c])^n/x^(m+2*(p+1)),x],x,1/x] /;
FreeQ[{a,b,c,d,e,n},x] && IGtQ[n,0] && EqQ[c^2*d+e,0] && IntegerQ[m] && IntegerQ[p+1/2] && Not[GtQ[e,0] && LtQ[d,0]]
```

6: $\int u (a + b \operatorname{ArcSec}[c \times x]) dx$ when $\int u dx$ is free of inverse functions

Derivation: Integration by parts

Basis:
$$\partial_x$$
 (a + b ArcSec[c x]) = $\frac{b}{c x^2 \sqrt{1 - \frac{1}{c^2 x^2}}}$

Rule: Let $v \to \int u \; \mathbb{d} \, x,$ if v is free of inverse functions, then

$$\int u \, \left(a + b \, \text{ArcSec}[c \, x] \right) \, \text{d}x \, \, \rightarrow \, \, v \, \left(a + b \, \text{ArcSec}[c \, x] \right) - \frac{b}{c} \, \int \frac{v}{x^2 \, \sqrt{1 - \frac{1}{c^2 \, x^2}}} \, \text{d}x$$

```
Int[u_*(a_.+b_.*ArcSec[c_.*x_]),x_Symbol] :=
 With[{v=IntHide[u,x]},
 Dist[(a+b*ArcSec[c*x]),v,x] -
 b/c*Int[SimplifyIntegrand[v/(x^2*Sqrt[1-1/(c^2*x^2)]),x],x] /;
 InverseFunctionFreeQ[v,x]] /;
 FreeQ[{a,b,c},x]

Int[u_*(a_.+b_.*ArcCsc[c_.*x_]),x_Symbol] :=
 With[{v=IntHide[u,x]},
 Dist[(a+b*ArcCsc[c*x]),v,x] +
 b/c*Int[SimplifyIntegrand[v/(x^2*Sqrt[1-1/(c^2*x^2)]),x],x] /;
 InverseFunctionFreeQ[v,x]] /;
 FreeQ[{a,b,c},x]
```

X:
$$\int u (a + b \operatorname{ArcSec}[c x])^n dx$$

Rule:

$$\int u (a + b \operatorname{ArcSec}[c x])^n dx \rightarrow \int u (a + b \operatorname{ArcSec}[c x])^n dx$$

```
Int[u_.*(a_.+b_.*ArcSec[c_.*x_])^n_.,x_Symbol] :=
 Unintegrable[u*(a+b*ArcSec[c*x])^n,x] /;
FreeQ[{a,b,c,n},x]

Int[u_.*(a_.+b_.*ArcCsc[c_.*x_])^n_.,x_Symbol] :=
 Unintegrable[u*(a+b*ArcCsc[c*x])^n,x] /;
FreeQ[{a,b,c,n},x]
```