

2025 北京朝阳高三二模

数 学

2025.5

(考试时间 120 分钟 满分 150 分)

本试卷分为选择题 40 分和非选择题 110 分

第一部分 (选择题 共 40 分)

一、选择题共 10 小题，每小题 4 分，共 40 分。在每小题列出的四个选项中，选出符合题目要求的一项。

- (1) 已知集合 $A = \{x | x^2 + x < 0\}$, 集合 $B = \{x | 2^x \leq 1\}$, 则集合 $A \cup B =$

- (A) $(-\infty, 0]$ (B) $(-\infty, -1)$
 (C) $(-1, 0)$ (D) $(-1, 0]$

- (2) 已知抛物线 $C: x^2 = my$ ($m \neq 0$) 的焦点坐标为 $(0, -1)$ ，则抛物线 C 的准线方程为

- (A) $x=2$ (B) $x=1$ (C) $y=2$ (D) $y=1$

- (3) 已知 $a = \log_{0.5} 0.2$, $b = 0.5^{0.5}$, $c = 2^{0.5}$, 则

- (A) $a < b < c$ (B) $a < c < b$ (C) $b < a < c$ (D) $b < c < a$

- (4) 已知 $(x^2 + \frac{1}{x})^n$ 的展开式中, 第 4 项和第 6 项的系数相等, 则 $n =$

- (5) 已知函数 $f(x)=|x|-|x-2|+1$, 则对任意实数 x , 有

- $$(A) \quad f(1-x) = 2 - f(1+x) \quad (B) \quad f(-x) = -f(x) - 2$$

- $$(C) \quad f(2-x) = 2 + f(x) \qquad (D) \quad f(2+x) = f(2-x)$$

- (6) 在矩形 $ABCD$ 中, $AB \perp AD$, $AD = 2$, $AB = \sqrt{2}$. 点 E 为线段 AD 的中点, BE 与 AC 交于点 F . 设

$\overrightarrow{AF} = k_1 \mathbf{e}_1 + k_2 \mathbf{e}_2$, ($k_1, k_2 \in \mathbf{R}$), 其中 $\mathbf{e}_1, \mathbf{e}_2$ 分别是与 $\overrightarrow{AB}, \overrightarrow{AD}$ 方向相同的单位向量, 则

- (A) $k_1 = \frac{2}{3}, k_2 = \frac{\sqrt{2}}{3}$ (B) $k_1 = \frac{\sqrt{2}}{3}, k_2 = \frac{2}{3}$ (C) $k_1 = \frac{1}{3}, k_2 = \frac{\sqrt{2}}{3}$ (D) $k_1 = \frac{1}{3}, k_2 = \frac{2}{3}$

- (7) 已知 $\alpha \in \mathbf{R}$, 则 “ $\sin 2\alpha = \frac{\sqrt{3}}{2}$ ” 是 “ $\tan \alpha = \sqrt{3}$ ” 的

- (8) 已知函数 $f(x) = x - x^3$, 曲线 $y = f(x)$ 在点 $P(t, f(t))$ ($t \in (0,1)$) 处的切线方程为 $y = g(x)$, 设函数

$h(x) \equiv f(x) - g(x)$, 则

- (9) 金刚石是由碳元素组成的单质，具有极高的硬度，在工业中有广泛的应用。如图1所示，组成金刚石的每个碳原子都与其相邻的4个碳原子以完全相同的方式连接。从立体几何的角度，可以认为4个碳原子分布在一个正四面体的4个顶点A,B,C,D处，中间的碳原子处于与这4个碳原子距离都相等的位置（点E处），如图2所示，设 $AB=a$ ，则E到平面ABD的距离为

9题图1

9题图2

- (A) $\frac{\sqrt{3}}{6}a$ (B) $\frac{\sqrt{6}}{9}a$ (C) $\frac{\sqrt{6}}{12}a$ (D) $\frac{\sqrt{3}}{9}a$
- (10) 设无穷数列 $\{a_n\}$ 的前 n 项和为 S_n ，定义 $\sigma_k = \frac{S_1 + S_2 + \dots + S_k}{k}$ ($k=1, 2, 3, \dots$)，则

- (A) 当 $a_n = 1$ 时， $\frac{\sigma_{2025}}{S_{2025}} < \frac{1}{2}$
- (B) 当 $a_n = (-1)^{n-1}$ 时， $\frac{\sigma_{2025}}{S_{2025}} < \frac{1}{2}$
- (C) 当 $a_n = \frac{1}{n(n+1)}$ 时， $\sigma_{2025} - S_{2025} > 0$
- (D) 当 $a_n = (\frac{1}{2})^n$ 时， $\sigma_{2025} - S_{2025} > -\frac{1}{2025}$

第二部分 (非选择题 共110分)

二、填空题共5小题，每小题5分，共25分。

- (11) 已知复数 z 满足 $z \cdot i = 2+i$ ，则 $|z| = \underline{\hspace{2cm}}$ 。
- (12) 已知等差数列 $\{a_n\}$ 满足 $a_1 + a_2 = -8$ ， $a_5 + a_6 = 8$ ，则 $a_3 + a_4 = \underline{\hspace{2cm}}$ ；设 S_n 为 $\{a_n\}$ 的前 n 项和，则使 $S_n > 0$ 的 n 的最小值为 $\underline{\hspace{2cm}}$ 。
- (13) 在 $\triangle ABC$ 中， $a+c=2\sqrt{5}$ ，且 $\tan B=2$ ，则 $\sin B = \underline{\hspace{2cm}}$ ； $\triangle ABC$ 面积的最大值为 $\underline{\hspace{2cm}}$ 。
- (14) 若直线 $y=\frac{1}{3}x$ 与双曲线 $C: y^2 - \frac{x^2}{b^2} = 1 (b>0)$ 没有公共点，则双曲线 C 的离心率的一个取值为 $\underline{\hspace{2cm}}$ 。
- (15) 设 $a>0$ ，过原点 O 的直线（不与 x 轴重合）与圆 $A: x^2 + (y-a)^2 = a^2$ 交于点 P ，与直线 $y=2a$ 交于点 Q 。过点 P 作 x 轴的平行线，过点 Q 作 x 轴的垂线，这两条直线交于点 $M(x, y)$ ，称 y 为 x 的箕舌线函数，记作 $y=f(x)$ ，给出下列四个结论：

- ① 函数 $y = f(x)$ 的图象关于 y 轴对称；
 ② 若 $x_1 < x_2$ ，则 $f(x_1) > f(x_2)$ ；
 ③ 设函数 $h(x) = xf(x)$ ，则 $h(x)$ 的最大值为 $2a^2$ ；
 ④ 设函数 $g(x) = f(x) + x^2$ ，则 $g(x)$ 的最小值为 $2a$ 。
 其中所有正确结论的序号是_____。

15 题图

三、解答题共 6 小题，共 85 分。解答应写出文字说明，演算步骤或证明过程。

(16) (本小题 13 分)

已知函数 $f(x) = 2\sin x \cos x + 2\cos^2 x - 1$ 。

(I) 求 $f(x)$ 的最小正周期和单调递增区间；

(II) 设函数 $g(x) = f(x - \varphi)$ ($0 < \varphi < \frac{\pi}{2}$)，再从条件 ①、条件 ②、条件 ③这三个条件中选择一个作为已知，

使函数 $g(x)$ 存在且唯一，求 $g(x)$ 在区间 $[0, \frac{2\pi}{3}]$ 上的最大值和最小值。

条件 ①： $g(x)$ 在区间 $[-\frac{\pi}{4}, \frac{\pi}{4}]$ 上单调递增；

条件 ②： $g(x)$ 的最大值为 $\sqrt{2}$ ；

条件 ③： $g(x)$ 为偶函数。

注：如果选择的条件不符合要求，第 (II) 问得 0 分；如果选择多个符合要求的条件分别解答，按第一个解答计分。

(17) (本小题 14 分)

如图，在三棱柱 $ABC - A_1B_1C_1$ 中，底面 $ABC \perp$ 侧面 ACC_1A_1 ，侧面 ACC_1A_1 是边长为 4 的菱形，
 $\angle A_1AC = 120^\circ$, $BC_1 = 5$, $AB = 3$ 。

(I) 求证：侧面 ABB_1A_1 为矩形；

(II) 求直线 A_1B 与平面 BCC_1B_1 所成角的正弦值。

(18) (本小题 13 分)

某电商平台为了解用户对配送服务的满意度，分别从 A 地区和 B 地区随机抽取了 500 名和 100 名用户进行问卷评分调查，将评分数据按 $[40,50), [50,60), \dots, [90,100]$ 分组整理得到如下频率分布直方图：

(I) 从 A 地区抽取的 500 名用户中随机抽取一名，求该用户评分不低于 60 分的概率；

(II) 从 B 地区评分为 $[80,100]$ 的样本中随机抽取两名，记评分不低于 90 分的用户人数为 X ，求 X 的分布列和数学期望；

(III) 根据图中的样本数据，假如同组中每个数据用该组区间的中点值代替，设 A 地区评分的平均值估计为 μ_1 ，A、B 两地区评分的平均值估计为 μ ，比较 μ_1 与 μ 的大小关系.

(直接写出结论)

(19) (本小题 15 分)

$$E: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0) \quad \text{已知椭圆的焦距为 } 2, \text{ 且过点 } (0, \sqrt{3}).$$

(I) 求椭圆 E 的方程；

(II) 设直线 $y = kx + 2 (k < 0)$ 与椭圆 E 交于不同的两点 A, B ，直线 $y = x$ 与直线 AB 交于点 N ，若 $\angle AON = \angle BON$ (O 是坐标原点)，求 k 的值.

(20) (本小题 15 分)

已知函数 $f(x) = \frac{a \ln x + 1}{e^{x-1}}$ ($a \geq 0$).

- (I) 若 $a=0$, 求函数 $f(x)$ 在区间 $[1, +\infty)$ 上的最大值;
- (II) 若 $f(x)$ 在区间 $(0,1)$ 上存在单调递减区间, 求 a 的取值范围;
- (III) 若 $f(x)$ 存在极值点 x_0 , 且 $f(x_0)=1$, 求 a 的值.

(21) (本小题 15 分)

已知 $\{a_n\}$ 是无穷正整数数列, 且对任意的 $n \geq 3$, $a_{n+1} = \text{card}\{k \mid a_k = a_n, k \in \{1, 2, \dots, n\}\}$, 其中 $\text{card } S$ 表示有穷集合 S 的元素个数.

- (I) 若 $a_1=2, a_2=3, a_4=2$, 求 a_5 的所有可能取值;
- (II) 求证: 数列 $\{a_n\}$ 中存在等于 1 的项;
- (III) 求证: 存在 $t \in \mathbf{N}^*$, 使得集合 $\{k \in \mathbf{N}^* \mid a_k = t\}$ 为无穷集合.

(考生务必将答案答在答题卡上, 在试卷上作答无效)

参考答案

一、选择题（共 10 小题，每小题 4 分，共 40 分）

- (1) A (2) D (3) D (4) B (5) A
(6) B (7) B (8) C (9) C (10) D

二、填空题（共 5 小题，每小题 5 分，共 25 分）

- (11) $\sqrt{5}$ (12) 0; 7 (13) $\frac{2\sqrt{5}}{5}; \sqrt{5}$
(14) 3 (答案不唯一) (15) ①③

三、解答题（共 6 小题，共 85 分）

- (16) (本小题 13 分)

解：(I) 由题意得 $f(x) = \sin 2x + \cos 2x = \sqrt{2} \sin(2x + \frac{\pi}{4})$,

所以 $f(x)$ 的最小正周期 $T = \frac{2\pi}{2} = \pi$.

由 $-\frac{\pi}{2} + 2k\pi \leq 2x + \frac{\pi}{4} \leq \frac{\pi}{2} + 2k\pi (k \in \mathbf{Z})$,

得 $-\frac{3\pi}{8} + k\pi \leq x \leq \frac{\pi}{8} + k\pi (k \in \mathbf{Z})$.

所以 $f(x)$ 的单调递增区间为 $[-\frac{3\pi}{8} + k\pi, \frac{\pi}{8} + k\pi] (k \in \mathbf{Z})$ 6 分

(II) 选择条件①：

由题意得 $g(x) = \sqrt{2} \sin(2x - 2\varphi + \frac{\pi}{4})$.

由 (I) 可知 $g(x)$ 的单调递增区间为 $[-\frac{3\pi}{8} + k\pi + \varphi, \frac{\pi}{8} + k\pi + \varphi] (k \in \mathbf{Z})$.

由 $g(x)$ 在区间 $[-\frac{\pi}{4}, \frac{\pi}{4}]$ 上单调递增得 $\begin{cases} \frac{\pi}{8} + k\pi + \varphi \geq \frac{\pi}{4}, \\ -\frac{3\pi}{8} + k\pi + \varphi \leq -\frac{\pi}{4}, \end{cases}$

解得 $\varphi = \frac{\pi}{8} - k\pi (k \in \mathbf{Z})$.

又因为 $0 < \varphi < \frac{\pi}{2}$, 所以 $\varphi = \frac{\pi}{8}$.

从而 $g(x) = \sqrt{2} \sin 2x$ 存在且唯一.

当 $0 \leq x \leq \frac{2\pi}{3}$ 时, $0 \leq 2x \leq \frac{4\pi}{3}$,

所以当 $2x = \frac{\pi}{2}$, 即 $x = \frac{\pi}{4}$ 时, $g(x)$ 取得最大值 $\sqrt{2}$;

当 $2x = \frac{4\pi}{3}$, 即 $x = \frac{2\pi}{3}$ 时, $g(x)$ 取得最小值 $-\frac{\sqrt{6}}{2}$ 13 分

选择条件③:

由题意得 $g(x) = \sqrt{2} \sin(2x - 2\varphi + \frac{\pi}{4})$.

由 $g(x)$ 为偶函数可知 $-2\varphi + \frac{\pi}{4} = \frac{\pi}{2} + k\pi (k \in \mathbf{Z})$,

解得 $\varphi = -\frac{\pi}{8} - \frac{k\pi}{2} (k \in \mathbf{Z})$.

又因为 $0 < \varphi < \frac{\pi}{2}$, 所以 $\varphi = \frac{3\pi}{8}$.

从而 $g(x) = \sqrt{2} \sin(2x - \frac{\pi}{2}) = -\sqrt{2} \cos 2x$ 存在且唯一.

当 $0 \leq x \leq \frac{2\pi}{3}$ 时, $0 \leq 2x \leq \frac{4\pi}{3}$,

所以当 $2x = 0$, 即 $x = 0$ 时, $g(x)$ 取得最小值 $-\sqrt{2}$;

当 $2x = \pi$, 即 $x = \frac{\pi}{2}$ 时, $g(x)$ 取得最大值 $\sqrt{2}$ 13 分

(17) (本小题 14 分)

解: (I) 连接 AC_1 , 因为四边形 ACC_1A_1 为菱形, 且 $\angle A_1AC = 120^\circ$,

所以 $\triangle ACC_1$ 为正三角形, 从而 $AC_1 = 4$.

因为 $AB^2 + AC_1^2 = BC_1^2$, 所以 $AB \perp AC_1$.

设 A_1C_1 中点为 D , 连接 AD , 则 $AD \perp A_1C_1$,

又 $AC \parallel A_1C_1$,

所以 $AD \perp AC$.

因为底面 $ABC \perp$ 侧面 ACC_1A_1 ,

底面 $ABC \cap$ 侧面 $ACC_1A_1 = AC$,

$AD \subset$ 侧面 ACC_1A_1 , 所以 $AD \perp$ 底面 ABC .

所以 $AD \perp AB$.

又 $AB \perp AC_1$, $AC_1 \cap AD = A$,

所以 $AB \perp$ 平面 ACC_1A_1 .

所以 $AB \perp AA_1$.

又因为侧面 ABB_1A_1 为平行四边形,

所以侧面 ABB_1A_1 为矩形. 6 分

(II) 由(I)可知 $AB \perp$ 平面 ACC_1A_1 , 所以 $AB \perp AC$.

所以 AB, AC, AD 两两垂直.

如图, 以 A 为坐标原点, 建立空间直角坐标系

$A-xyz$,

则 $A_1(-2, 2\sqrt{3}, 0), B(0, 0, 3), C(4, 0, 0), C_1(2, 2\sqrt{3}, 0)$.

所

以

$$\overrightarrow{A_1B} = (2, -2\sqrt{3}, 3), \overrightarrow{CC_1} = (-2, 2\sqrt{3}, 0), \overrightarrow{CB} = (-4, 0, 3).$$

设平面 BCC_1B_1 的法向量为 $\mathbf{n} = (x, y, z)$, 则

$$\begin{cases} \mathbf{n} \cdot \overrightarrow{CC_1} = 0, \\ \mathbf{n} \cdot \overrightarrow{CB} = 0, \end{cases} \text{即} \begin{cases} -2x + 2\sqrt{3}y = 0, \\ -4x + 3z = 0. \end{cases}$$

令 $x = 3$, 则 $z = 4$, $y = \sqrt{3}$. 所以 $\mathbf{n} = (3, \sqrt{3}, 4)$.

设直线 A_1B 与平面 BCC_1B_1 所成角为 θ ,

$$\text{所以 } \sin \theta = |\cos \langle \overrightarrow{A_1B}, \mathbf{n} \rangle| = \frac{|\overrightarrow{A_1B} \cdot \mathbf{n}|}{|\overrightarrow{A_1B}| \|\mathbf{n}\|} = \frac{12}{5 \times 2\sqrt{7}} = \frac{6\sqrt{7}}{35}.$$

因此, 直线 A_1B 与平面 BCC_1B_1 所成角的正弦值为 $\frac{6\sqrt{7}}{35}$ 14 分

(18) (本小题 13 分)

解: (I) 设事件 M :

从 A 地区抽取的 500 名用户中随机抽取一名, 该用户评分不低于 60 分.

由频率分布直方图可知 A 地区抽取的 500 名用户中评分不低于 60 分的人数为

$$500 \times (0.025 + 0.035 + 0.015 + 0.005) \times 10 = 400,$$

$$\text{所以 } P(M) = \frac{400}{500} = 0.8. \text{ 3 分}$$

(II) B 地区评分为 $[80, 100]$ 的样本用户共有 $100 \times (0.01 + 0.005) \times 10 = 15$ 人,

其中评分不低于 90 分的人数为 5 人.

由题意可知, X 的所有可能取值为 0, 1, 2.

$$P(X=0) = \frac{C_{10}^2}{C_{15}^2} = \frac{3}{7},$$

$$P(X=1) = \frac{C_{10}^1 C_5^1}{C_{15}^2} = \frac{10}{21},$$

$$P(X=2) = \frac{C_5^2}{C_{15}^2} = \frac{2}{21}.$$

所以 X 的分布列为:

X	0	1	2
-----	---	---	---

P	$\frac{3}{7}$	$\frac{10}{21}$	$\frac{2}{21}$
-----	---------------	-----------------	----------------

则 X 的数学期望 $EX = 0 \times \frac{3}{7} + 1 \times \frac{10}{21} + 2 \times \frac{2}{21} = \frac{2}{3}$ 10 分

(III) $\mu_1 > \mu$ 13 分

(19) (本小题 15 分)

解: (I) 由题意得 $\begin{cases} b = \sqrt{3}, \\ 2c = 2, \\ a^2 = b^2 + c^2, \end{cases}$ 解得 $\begin{cases} a = 2, \\ c = 1. \end{cases}$

所以椭圆 C 的方程为 $\frac{x^2}{4} + \frac{y^2}{3} = 1$ 5 分

(II) 由 $\begin{cases} y = kx + 2, \\ \frac{x^2}{4} + \frac{y^2}{3} = 1 \end{cases}$ 得 $(3 + 4k^2)x^2 + 16kx + 4 = 0$.

由 $\Delta = 256k^2 - 4(3 + 4k^2) \times 4 > 0$ 得 $k^2 > \frac{1}{4}$.

又 $k < 0$, 所以 $k < -\frac{1}{2}$.

设 $A(x_1, y_1), B(x_2, y_2)$, 则 $x_1 + x_2 = \frac{-16k}{3 + 4k^2}$, $x_1 x_2 = \frac{4}{3 + 4k^2}$.

不妨设点 A 在点 B 的上方,

因为 $\angle AON = \angle BON$,

又 $\angle AON < \frac{\pi}{4}$,

此时, 直线 OB 的倾斜角为 $\alpha = \frac{\pi}{4} - \angle BON$,

直线 OA 的倾斜角为 $\beta = \frac{\pi}{4} + \angle AON$,

所以 $\alpha + \beta = \frac{\pi}{2}$.

由题可知直线 OA 和 OB 的斜率都存在, 分别设为 k_{OA} 和 k_{OB} ,

则 $k_{OA} \cdot k_{OB} = 1$.

因为 $k_{OA} = \frac{y_1}{x_1}$, $k_{OB} = \frac{y_2}{x_2}$,

所以 $\frac{y_1}{x_1} \cdot \frac{y_2}{x_2} = 1$, 即 $x_1 x_2 = y_1 y_2$.

由 $x_1 x_2 = (kx_1 + 2)(kx_2 + 2)$ 得 $(1 - k^2)x_1 x_2 = 2k(x_1 + x_2) + 4$.

所以 $(1 - k^2) \frac{4}{3 + 4k^2} = 2k \frac{-16k}{3 + 4k^2} + 4$.

整理得 $k^2 = \frac{2}{3}$.

又 $k < -\frac{1}{2}$, 所以 $k = -\frac{\sqrt{6}}{3}$ 15 分

(20) (本小题 15 分)

解: (I) 若 $a=0$, $f(x)=\frac{1}{e^{x-1}}$ ($x>0$), $f'(x)=-\frac{1}{e^{x-1}}<0$,

所以 $f(x)$ 在区间 $[1, +\infty)$ 上单调递减.

所以当 $x=1$ 时, $f(x)$ 取得最大值 $f(1)=1$ 4 分

(II) $f(x)$ 的定义域为 $(0, +\infty)$.

当 $a=0$ 时, $f(x)=\frac{1}{e^{x-1}}$ 在区间 $(0,1)$ 上单调递减, 符合题意.

当 $a>0$ 时, $f'(x)=\frac{\frac{a}{x}-a\ln x-1}{e^{x-1}}$, 设 $g(x)=\frac{a}{x}-a\ln x-1$,

则 $g'(x)=-\frac{a(x+1)}{x^2}$.

当 $x \in (0,1)$ 时, $g'(x)<0$, 所以 $g(x)$ 在区间 $(0,1)$ 上单调递减.

① 若 $g(1)=a-1 \geq 0$, 即 $a \geq 1$ 时, 当 $x \in (0,1)$ 时, $g(x) \geq 0$, 即 $f'(x) \geq 0$,

所以 $f(x)$ 在区间 $(0,1)$ 上单调递增, 不符合题意.

② 若 $g(1)=a-1<0$, 即 $0 < a < 1$ 时, $g(a)=-a\ln a>0$,

所以存在唯一的 $t \in (a,1)$ 使得 $g(t)=0$.

当 $x \in (t,1)$ 时, $g(x)<0$, 即 $f'(x)<0$,

所以 $f(x)$ 在区间 $(t,1)$ 上单调递减, 符合题意.

综上, a 的取值范围为 $[0,1)$ 10 分

(III) 由题意得 $\begin{cases} f'(x_0)=0, \\ f(x_0)=1, \end{cases}$ 即 $\begin{cases} a=\frac{x_0}{1-x_0 \ln x_0}, \\ \frac{a \ln x_0 + 1}{e^{x_0-1}}=1. \end{cases}$

所以 $\frac{1}{e^{x_0-1}(1-x_0 \ln x_0)}=1$, 即 $e^{x_0-1}(1-x_0 \ln x_0)-1=0$ (*).

设函数 $h(x)=e^{x-1}(1-x \ln x)-1$,

$h'(x)=e^{x-1}(1-x \ln x-1-\ln x)=-e^{x-1}(x+1)\ln x$.

当 $x \in (0,1)$ 时, $h'(x)>0$, 所以 $h(x)$ 在区间 $(0,1)$ 上单调递增.

当 $x \in (1,+\infty)$ 时, $h'(x)<0$, 所以 $h(x)$ 在区间 $(1,+\infty)$ 上单调递减.

所以当 $x=1$ 时, $h(x)$ 取得最大值 $h(1)$.

又 $h(1)=0$, 所以 $h(x) \leq 0$, 当且仅当 $x=1$ 时取等号.

又 (*) 等价于 $h(x_0) = 0$ ，所以 $x_0 = 1$.

$$\text{所以 } a = \frac{x_0}{1 - x_0 \ln x_0} = 1.$$

经检验，当 $a = 1$ 时， $f(x)$ 存在极大值点 1 且 $f(1) = 1$ ，符合题意.

所以 $a = 1$ 15 分

(21) (本小题 15 分)

解：(I) 因为 $a_4 = 2$ ，由题意得 $a_3 = 2$ 或 $a_3 = 3$.

当 $a_3 = 2$ 时， $a_5 = 3$ ；

当 $a_3 = 3$ 时， $a_5 = 2$.

所以 a_5 的所有可能取值为 2, 3. 4 分

(II) 假设 $\{a_n\}$ 中不存在等于 1 的项.

所以 $a_4 \geq 2$.

又 $a_4 \leq 3$ ，所以 $a_4 \in \{2, 3\}$.

当 $a_4 = 3$ 时，由 $a_5 \neq 1$ ，则存在 $i \in \{1, 2, 3\}$ ，使得 $a_i = 3$.

所以 $a_1 = a_2 = a_3 = 3$ ， $a_5 = 4$ ， $a_6 = 1$ ，矛盾.

当 $a_4 = 2$ 时，由 $a_5 \neq 1$ ，则存在 $i \in \{1, 2, 3\}$ ，使得 $a_i = 2$.

(1) 若 a_1, a_2, a_3 中有两项为 2，一项为 3，

则 $a_5 = 3$ ， $a_6 = 2$ ， $a_7 = 4$ ， $a_8 = 1$ ，矛盾.

(2) 若 a_1, a_2, a_3 中有两项为 2，一项为 $m (m \geq 4)$ ，

则 $a_5 = 3$ ， $a_6 = 1$ ，矛盾.

(3) 若 a_1, a_2, a_3 中有一项为 2，两项为 3，

则 $a_5 = 2$ ， $a_6 = 3$ ， $a_7 = 3$ ， $a_8 = 4$ ， $a_9 = 1$ ，矛盾.

(4) 若 a_1, a_2, a_3 中有一项为 2，两项为 $k (k \geq 4)$ ，

则 $a_5 = 2$ ， $a_6 = 3$ ， $a_7 = 1$ ，矛盾.

综上，假设不成立，所以 $\{a_n\}$ 中存在等于 1 的项. 9 分

(III) 假设对任意 $t \in \mathbf{N}^*$ ，集合 $\{k \in \mathbf{N}^* \mid a_k = t\}$ 均为有限集合.

当 $t = 1$ 时，设 $\{k \in \mathbf{N}^* \mid a_k = 1\}$ 中的最大元素为 k_0 ，

则当 $n > k_0$ 时， $a_n \geq 2$.

令 $M = \max\{a_i \mid i \in \{1, 2, \dots, k_0\}\}$ ，下证当 $n > k_0$ 时， $a_n \leq M$.

否则假设 $n_0 = \min\{n \in \mathbf{N}^* \mid a_n > M, n > k_0\}$ ，则 $a_{n_0+1} = 1$ ，矛盾.

所以当 $n > k_0$ 时， $2 \leq a_n \leq M$.

因为 $\{a_n\}$ 为无穷集合，

所以存在 $l \in \{2, 3, \dots, M\}$, 使得集合 $\{n \in \mathbf{N}^* \mid a_n = l\}$ 为无穷集合, 矛盾.

综上, 假设不成立.

所以存在 $t \in \mathbf{N}^*$, 使得集合 $\{k \in \mathbf{N}^* \mid a_k = t\}$ 为无穷集合. 15 分