(A) $\int \sec x \, dx$

There are different solutions to integrate sec x. Readers are suggested to show that they are equivalent.

(2)
$$\int \sec x \, dx = \int \frac{dx}{\cos x} = \int \frac{\cos x dx}{\cos^2 x} = \int \frac{\cos x dx}{(1+\sin x)(1-\sin x)}$$

Put $t = \sin x$, $\int \sec x \, dx = \int \frac{1}{(1+t)(1-t)} dt = \frac{1}{2} \int \left[\frac{1}{1+t} + \frac{1}{1-t} \right] dt = \frac{1}{2} [\ln|1+t| - \ln|1-t|] + c$

$$= \frac{1}{2} \ln \left| \frac{1+t}{1-t} \right| + c = \frac{1}{2} \ln \left| \frac{1+\sin x}{1-\sin x} \right| + c$$

(3)
$$\int \sec x \, dx = \int \frac{\sec x (\sec x + \tan x)}{\sec x + \tan x} \, dx = \int \frac{(\sec x \tan x + \sec^2 x) dx}{\sec x + \tan x} = \int \frac{d(\sec x + \tan x)}{\sec x + \tan x} = \ln|\sec x + \tan x| + c$$

(4) Put
$$\sec x = \cosh \theta$$
, $\tan x = \sqrt{\sec^2 \theta - 1} = \sqrt{\cosh^2 \theta - 1} = \sinh \theta$
Also, we can get $\sin x = \tanh \theta$ (please check yourselves)
Therefore $\sec^2 x \, dx = \cosh \theta \, d\theta \implies dx = \frac{\cosh \theta \, d\theta}{\sec^2 x} = \frac{\cosh \theta \, d\theta}{\cosh^2 \theta} = \frac{d\theta}{\cosh \theta}$

$$\int \sec x \, dx = \int \cosh \theta \, \frac{d\theta}{\cosh \theta} = \int d\theta = \theta + c = \cosh^{-1}(\sec x) + c$$

$$\therefore \int \sec x \, dx = \cosh^{-1}(\sec x) + c = \sinh^{-1}(\tan x) + c = \tanh^{-1}(\sin x) + c$$

(5) Put
$$s = \sec x$$
, $ds = \sec x \tan x \, dx$, $\sec x \, dx = \frac{ds}{\tan x} = \frac{ds}{\sqrt{s^2 - 1}}$

$$\int \sec x \, dx = \int \frac{ds}{\sqrt{s^2 - 1}} = \ln |s + \sqrt{s^2 - 1}| + c = \ln |\sec x + \tan x| + c$$

Proof of:
$$\int \frac{ds}{\sqrt{s^2 - 1}} = \ln|s + \sqrt{s^2 - 1}| + c$$

Put $u^2 = s^2 - 1$, $2udu = 2sds \Rightarrow \frac{du}{s} = \frac{ds}{u} = \frac{du + ds}{s + u} = \frac{d(s + u)}{s + u}$
 $\int \frac{ds}{\sqrt{s^2 - 1}} = \int \frac{ds}{u} = \int \frac{d(s + u)}{s + u} = \ln|s + u| + c = \ln|s + \sqrt{s^2 - 1}| + c$

(6) Put
$$t = \tan\frac{x}{2}$$
, $dx = \frac{2dt}{1+t^2}$, $\cos x = \frac{1-t^2}{1+t^2}$, $\sec x = \frac{1+t^2}{1-t^2}$

$$\int \sec x \, dx = \int \frac{1+t^2}{1-t^2} \left[\frac{2dt}{1+t^2} \right] = \int \frac{2dt}{1-t^2} = \int \left[\frac{1}{1+t} + \frac{1}{1-t} \right] dt = \ln\left| \frac{1+t}{1-t} \right| + c = \ln\left| \frac{1+\tan\frac{x}{2}}{1-\tan\frac{x}{2}} \right| + c$$
Also, putting $\tan\frac{x}{2} = \frac{\sin\frac{x}{2}}{\cos\frac{x}{2}}$, we have
$$\int \sec x \, dx = \ln\left| \frac{\cos\frac{x}{2} + \sin\frac{x}{2}}{\cos\frac{x}{2} - \sin\frac{x}{2}} \right| + c$$

- (B) $\int \sec^n x \, dx$ for different natural numbers n.
- (1) $\int \sec^2 x \, dx = \tan x + c$

(2)
$$I = \int \sec^3 x \, dx = \int \sec x \sec^2 x \, dx = \int \sec x \, d(\tan x)$$

 $= \sec x \tan x - \int \tan x \, d(\sec x)$ (integation by parts)
 $= \sec x \tan x - \int \tan x \sec x \tan x \, dx$
 $= \sec x \tan x - \int \tan^2 x \sec x \, dx = \sec x \tan x - \int (\sec^2 x - 1) \sec x \, dx$
 $= \sec x \tan x - \int \sec^3 x \, dx + \int \sec x \, dx$
 $= \sec x \tan x - I + \ln|\sec x + \tan x|$
 $2I = \sec x \tan x + \ln|\sec x + \tan x|$
 $I = \int \sec^3 x \, dx = \frac{1}{2} [\sec x \tan x + \ln|\sec x + \tan x|] + c$

(3)
$$\int \sec^4 x \, dx = \int (1 + \tan^2 x) \sec^2 x \, dx = \int (1 + \tan^2 x) d(\tan x) = \tan x + \frac{\tan^3 x}{3} + c$$

(4) Reduction formula for $\int \sec^n x \, dx$ (used mostly for n is odd)

$$\begin{split} I_n &= \int sec^n \, x \, dx = \int sec^{n-2} \, x \, d(\tan x) = sec^{n-2} \, x \tan x - \int \tan x \, d(sec^{n-2} \, x) \\ &= sec^{n-2} \, x \tan x - \int \tan x \, (n-2) \, sec^{n-3} \, x \, (sec \, x \tan x) dx \\ &= sec^{n-2} \, x \tan x - (n-2) \int \tan^2 x \, sec^{n-2} \, x \, dx \\ &= sec^{n-2} \, x \tan x - (n-2) \int (sec^2 \, x - 1) \, sec^{n-2} \, x \, dx \\ &= sec^{n-2} \, x \tan x - (n-2) I_n + (n-2) I_{n-2} \end{split}$$

$$I_n = \frac{1}{n-1} \big[sec^{n-2} \, x \tan x + (n-2) I_{n-2} \big]$$

(5)
$$I_5 = \int \sec^5 x \, dx = \frac{1}{4} \sec^3 x \tan x + \frac{3}{4} I_3 = \frac{1}{4} \sec^3 x \tan x + \frac{3}{4} \left[\frac{1}{2} (\sec x \tan x + I_1) \right]$$

$$= \frac{1}{4} \sec^3 x \tan x + \frac{3}{8} [\sec x \tan x + \ln|\sec x + \tan x|] + c$$

(6)
$$\int \sec^n x \, dx$$
 (n = 2m is even)

$$\begin{split} \int & \sec^{2m} x \, dx = \int \sec^{2m-2} x \, d(\tan x) = \int (1 + \tan^2 x)^{m-1} d(\tan x) \\ &= \int (1 + u^2)^{m-1} du \quad (\text{where } u = \tan x) \\ &= \int \sum_{r=0}^{m-1} C_r^{m-1} u^{2r} \, du = \sum_{r=0}^{m-1} C_r^{m-1} \int u^{2r} du = \sum_{r=0}^{m-1} C_r^{m-1} \frac{u^{2r+1}}{2r+1} + c \\ &\int & \sec^{2m} x \, dx = \sum_{r=0}^{m-1} C_r^{m-1} \frac{(\tan x)^{2r+1}}{2r+1} + c \end{split}$$

(7)
$$\int \sec^6 x \, dx = \sum_{r=0}^2 C_r^2 \frac{(\tan x)^{2r+1}}{2r+1} = C_0^2 \tan x + C_1^2 \frac{(\tan x)^3}{3} + C_2^2 \frac{(\tan x)^5}{5} + c$$
$$= \tan x + \frac{2}{3} (\tan x)^3 + \frac{2}{5} (\tan x)^5 + c$$

(C) $\int \sqrt{\sec x} dx$ (for interest)

It is integrable, but cannot be expressed in terms of elementary functions. It involves elliptic integral of the first kind.

 $\int \sqrt{sec\ x} dx = 2\ F\left(\frac{x}{2},2\right) \ \text{, where } \ F(x,m) \ \text{ is the elliptic integral of the first kind with parameter}$ $m=k^2.$

Maclaurin expansion of
$$\sqrt{\sec x} \approx 1 + \frac{x^2}{4} + \frac{7x^4}{96} + \frac{139x^6}{5760} + \cdots$$

$$\int \sqrt{\sec x} dx \approx \int \left(1 + \frac{x^2}{4} + \frac{7x^4}{96} + \frac{139x^6}{5760} \right) dx \approx x + \frac{x^3}{12} + \frac{7x^5}{480} + \frac{139x^7}{40320} + c$$