

2025 北京西城高三二模

数 学

2025.5

本试卷共 6 页， 150 分。考试时长 120 分钟。考生务必将答案答在答题卡上，在试卷上作答无效。考试结束后，将本试卷和答题卡一并交回。

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 $A = \{x | x^2 + 2x = 0\}$, 集合 $B = \{x | x + 1 > 0\}$, 那么

(A) $A \cap B = \emptyset$ (B) $A \subseteq B$
 (C) $B \subseteq A$ (D) $(\complement_{\mathbf{R}} A) \cap B \neq \emptyset$

(2) 设 i 为虚数单位, 则在复平面内, 复数 $\frac{3-i}{1+i}$ 对应的点位于

(A) 第一象限 (B) 第二象限
 (C) 第三象限 (D) 第四象限

(3) 设 $a = \lg 2$, $b = \lg 3$, 则 $\lg 15 =$

(A) $(1-a)b$ (B) $1-a+b$
 (C) $(1+a)b$ (D) $1+a-b$

(4) 若 $(x^2 + 1)^4 = a_0 + a_1 x^2 + a_2 x^4 + a_3 x^6 + a_4 x^8$, 则 $a_0 - a_1 + a_2 - a_3 + a_4 =$

(A) 0 (B) 1
 (C) 4 (D) 8

(5) 设圆 $x^2 + y^2 + 4x - 6y + 5 = 0$ 的圆心为 M , 直线 $y = -x + t$ 与该圆相交于两点 A, B .
 若 $\overrightarrow{MA} \cdot \overrightarrow{MB} = -4$, 则实数 $t =$

(A) 1 (B) 3 或 1
 (C) 3 (D) 3 或 -1

(6) 设 $F(c, 0)$ 为双曲线 $E: \frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 (a > 0, b > 0)$ 的右焦点. 已知 a, b, c 成等差数列, 那么双曲线 E 的离心率等于

(A) $\frac{2}{3}$ (B) $\frac{5}{3}$
 (C) $\frac{3}{2}$ (D) 2

(7) 设平面向量 \mathbf{a} 与 \mathbf{b} 不共线, $k, s \in \mathbf{R}$, 则 “ $\mathbf{a} + k\mathbf{b}$ 与 $s\mathbf{a} + 2\mathbf{b}$ 共线” 是 “ $sk = 2$ ” 的

(A) 充分不必要条件

(B) 必要不充分条件

(C) 充要条件

(D) 既不充分也不必要条件

(8) 小明在某印刷服务公司看到如下广告：“本公司承接图纸复印业务，规格可达 A1, B1 大小……”。他不禁好奇：A1, B1 复印纸有多大呢？据查：所有的复印纸均为矩形，其长与宽的比值不变，且两张 A4 纸可以拼接成一张 A3 纸，两张 A3 纸可以拼接成一张 A2 纸……。已知 A4 纸的宽为 210 mm，那么 A1 纸的长和宽约为

(A) 840 mm, 594 mm

(B) 840 mm, 588 mm

(C) 594 mm, 420 mm

(D) 588 mm, 420 mm

(9) 设正方体 $ABCD - A_1B_1C_1D_1$ 的棱长为 2, P 为正方体表面上一点，且点 P 到直线 AA_1 的距离与它到平面 $ABCD$ 的距离相等。记动点 P 的轨迹为曲线 W ，则曲线 W 的周长为

(A) $3\sqrt{2}$

(B) $2\sqrt{2} + \pi$

(C) $6\sqrt{2}$

(D) $4\sqrt{2} + \pi$

(10) 已知函数 $f(x) = \begin{cases} 4x - 4a, & x \leq 1, \\ x^2 - 2ax + 3, & x > 1. \end{cases}$ 若对于任意的 $x \in \mathbf{R}$ ，都有 $f(x+2) > f(x)$ ，那么实数 a 的取值范围是

(A) $[-4, 4)$

(B) $[-4, 2]$

(C) $(-\infty, 4)$

(D) $(-\infty, 2]$

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) 函数 $f(x)=\sqrt{x+1}+\frac{3}{x^2}$ 的定义域为____.

(12) 一个金属模具的形状、大小如右图所示，它是圆柱被挖去一个倒立的圆锥剩余的部分。那么该模具的体积为____.

(13) 设函数 $f(x)=2\sin(2x+\frac{2\pi}{3})$ ，则使得函数 $f(x+\varphi)$ ($|\varphi|<\frac{\pi}{2}$)

在区间 $(0, \frac{\pi}{2})$ 上存在最大值的一个 φ 值为____.

(14) 在数列 $\{a_n\}$ 中， $a_1=4$ ， $a_5=-3$ ，且任意连续三项的和均为 7，则 $a_{2025}=$ ____；记数列 $\{a_n\}$ 的前 n 项和为 S_n ，则使得 $S_n \leq 100$ 成立的最大整数 $n=$ ____.

(15) 数学中有许多形状优美、应用广泛的曲线。双纽线 $C: (x^2 + y^2)^2 = 2a^2(x^2 - y^2)$ 就是其中之一（如图），其定义为：在平面内，到两个定点 $A(-a, 0)$ 和 $B(a, 0)$ ($a > 0$) 的距离之积为常数 a^2 的点的轨迹。设 $P(x_0, y_0)$ ($y_0 \neq 0$) 为 C 上一点，给出下列四个结论：

① $|x_0| \leq \sqrt{2}a$ ；

② $|y_0| \leq \frac{a}{2}$ ；

③ 若点 P 在第一象限，则 $|OP| < \sqrt{2}x_0$ ；

④ $\triangle PAB$ 的周长可以等于 $5a$.

其中，所有正确结论的序号是____.

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 $\triangle ABC$ 中， $\sqrt{3} \sin A + 2 \sin^2 \frac{A}{2} = 2$.

(I) 求 $\angle A$ 的大小；

(II) 设 D 为 AB 的中点，且 $\sin \angle ADC = \frac{\sqrt{21}}{7}$ ， $AC = 2$ ，求 $\triangle ABC$ 的面积。

(17) (本小题 14 分)

如图，在三棱锥 $D - ABC$ 中，平面 $DAB \perp$ 平面 ABC ， $AB \perp AC$ ， E, F 分别为 DA, DC 的中点。

(I) 求证：平面 $BEF \perp$ 平面 DAB ；

(II) 设 $AB = AC = 2$ ，从条件①、条件②、条件③这三个条件中选择两个作为已知，求平面 BEF 与平面 ABC 夹角的余弦值。

条件①： $AD = 2$ ；

条件②： $BD = BC$ ；

条件③： $AB \perp CD$ 。

注：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。

(18) (本小题 13 分)

网络搜索已成为人们获取信息或解决问题的重要手段. 为研究某传染性疾病的未来流行趋势, 收集得到该疾病某月 1 号至 30 号的网络搜索量 (单位: 万次) 如下:

时间	1号	2号	3号	4号	5号	6号	7号	8号	9号	10号	11号	12号	13号	14号	15号
搜索量	6.2	5.1	6.1	7.2	6.1	7.4	6.2	6.3	6.4	6.3	7.1	6.3	7.3	7.6	7.9
时间	16号	17号	18号	19号	20号	21号	22号	23号	24号	25号	26号	27号	28号	29号	30号
搜索量	8.5	11.2	10.3	9.1	9.6	10.1	10.6	10.9	8.8	10.4	8.2	11.5	12.1	12.8	13.6

用频率估计概率.

- (I) 从 2 号至 14 号中任取 1 天, 求该天的搜索量比其前后两日的搜索量都低的概率;
- (II) 假设该疾病每天的搜索量变化是相互独立的. 在未来的日子里任取 3 天, 试估计这 3 天该疾病搜索量的数据中既有高于 10 万又有低于 8 万的概率;
- (III) 记表中 30 天的搜索量的平均数为 x_1 , 去除搜索量中最大的 3 个和最小的 3 个后剩余 24 个搜索量的平均数为 x_2 , 试给出 x_1 与 x_2 的大小关系. (结论不要求证明)

(19) (本小题 15 分)

已知椭圆 $E: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$, 直线 $x + \sqrt{2}y + 2\sqrt{2} = 0$ 经过椭圆 E 的左顶点 A 和下顶点 B .

- (I) 求椭圆 E 的方程和离心率;
- (II) 设过点 $G(0, s) (s > 0)$ 且斜率不为 0 的直线交椭圆 E 于 C, D 两点, 直线 BC, BD 与直线 $y=t$ 的交点分别为 P, Q , 线段 CD, PQ 的中点分别为 M, N . 若直线 MN 经过坐标原点, 求 $s+t$ 的取值范围.

(20) (本小题 15 分)

已知函数 $f(x) = a(x-1)e^x - \ln x$, 其中 $a > 0$.

(I) 若曲线 $y = f(x)$ 在点 $(1, f(1))$ 处的切线经过点 $(2, 2)$, 求 a 的值;

(II) 证明: 函数 $f(x)$ 存在极小值;

(III) 记函数 $f(x)$ 的最小值为 $g(a)$, 求 $g(a)$ 的最大值.

(21) (本小题 15 分)

已知 $N(N \geq 3)$ 项数列 $A: a_1, a_2, \dots, a_N$, 对于给定 $i (i=1, 2, \dots, N)$, 定义变换 f_i : 将数列 A 中的项 a_i 替换为 t , 其余项均保持不变, 记得到的新数列为 $f_i(A)$. 其中, 当 $i=1$ 时,

$$t = \frac{a_1 + a_2}{2}; \text{ 当 } 2 \leq i \leq N-1 \text{ 时, } t = \frac{a_{i-1} + a_i + a_{i+1}}{3}; \text{ 当 } i=N \text{ 时, } t = \frac{a_{N-1} + a_N}{2}.$$

- 若将数列 $f_i(A)$ 再进行上述变换 $f_j (j=1, 2, \dots, N)$, 记得到的新数列为 $f_j f_i(A), \dots$, 重复操作, 得到数列 $f_k \cdots f_j f_i(A) (k=1, 2, \dots, N)$, 并称 f_i 为第一次 f 变换, f_j 为第二次 f 变换, \dots .
- (I) 若数列 $A: 1, -1, 3, -4$, 求数列 $f_2(A)$ 和 $f_1 f_2 f_2(A)$;
- (II) 设 A 为递增数列, 对 A 进行有限次 f 变换后得到数列 B . 证明: B 为递增数列;
- (III) 当第 $m (m \in \mathbb{N}^*)$ 次 f 变换前后两个数列的首项乘积为负数时, 令 $\omega_m = 1$; 否则 $\omega_m = 0$. 对于给定的 N 项数列 A , 进行 2025 次 f 变换, 证明: $\omega_1 + \omega_2 + \dots + \omega_{2025} \leq N-1$.

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

二、填空题（共 5 小题，每小题 5 分，共 25 分）

(11) $[-1, 0) \cup (0, +\infty)$ (12) 8π

(13) $-\frac{\pi}{3}$ (答案不唯一) (14) 6 44

(15) ①②③

注：(14) 题第一空 3 分，第二空 2 分；(15) 题全部选对得 5 分，有两个选对且无错选得 3 分，有一个选对且无错选得 2 分，其他得 0 分.

三、解答题（共 6 小题，共 85 分）

(16) (共 13 分)

解：(I) 由 $\sqrt{3}\sin A + 2\sin^2 \frac{A}{2} = 2$ ，得 $2\sqrt{3}\sin \frac{A}{2}\cos \frac{A}{2} = 2\cos^2 \frac{A}{2}$ 3 分

由 $A \in (0, \pi)$ ，得 $\cos \frac{A}{2} \neq 0$ ，故 $\tan \frac{A}{2} = \frac{\sqrt{3}}{3}$ ，

所以 $A = \frac{\pi}{3}$ 5 分

(II) 由正弦定理，得 $\frac{CD}{\sin A} = \frac{AC}{\sin \angle ADC}$ ，即 $CD = \frac{AC \cdot \sin A}{\sin \angle ADC} = \sqrt{7}$ 8 分

由余弦定理，得 $CD^2 = AC^2 + AD^2 - 2AC \cdot AD \cdot \cos A$ ，

即 $(\sqrt{7})^2 = 2^2 + AD^2 - 2 \times 2 \times AD \times \cos \frac{\pi}{3}$ ，解得 $AD = 3$ 或 $AD = -1$ (舍). 11 分

所以 $AB = 2AD = 6$ ，

故 $S_{\triangle ABC} = \frac{1}{2} AC \times AB \times \sin A = \frac{1}{2} \times 2 \times 6 \times \sin \frac{\pi}{3} = 3\sqrt{3}$ 13 分

(17) (本小题 14 分)

解：(I) 因为 $AC \perp AB$ ，平面 $DAB \perp$ 平面 ABC ，平面 $DAB \cap$ 平面 $ABC = AB$ ，

所以 $AC \perp$ 平面 DAB 3 分

由 E, F 分别为 DA, DC 中点，得 $EF \parallel AC$ ，

所以 $EF \perp$ 平面 DAB .

又因为 $EF \subset$ 平面 BEC ，

所以平面 $BEC \perp$ 平面 DAB 6 分

(II) 选择条件①②：

因为 $AD = AB = AC = 2$, $AB \perp AC$, $BD = BC$,

所以 $BD = 2\sqrt{2}$, 则 $AB^2 + AD^2 = BD^2$.

所以 $AB \perp AD$.

由 $AC \perp$ 平面 DAB , 得 $AC \perp AD$.

故 AC, AD, AB 两两垂直. 7 分

如图建立空间直角坐标系 $A-xyz$, 则 $A(0, 0, 0)$, $B(2, 0, 0)$, $C(0, 2, 0)$, $D(0, 0, 2)$, $E(0, 0, 1)$,

$F(0, 1, 1)$. $\overrightarrow{EF} = (0, 1, 0)$, $\overrightarrow{BE} = (-2, 0, 1)$ 8 分

设平面 BEF 的法向量为 $\mathbf{m} = (x, y, z)$,

$$\text{则 } \begin{cases} \mathbf{m} \cdot \overrightarrow{EF} = 0, \\ \mathbf{m} \cdot \overrightarrow{BE} = 0, \end{cases} \text{ 即 } \begin{cases} y = 0, \\ -2x + z = 0. \end{cases}$$

令 $x=1$, 则 $z=2$. 于是 $\mathbf{m} = (1, 0, 2)$ 11 分

易知平面 ABC 的一个法向量 $\mathbf{n} = (0, 0, 1)$.

设平面 BEF 与平面 ABC 夹角为 θ ,

$$\text{则 } \cos \theta = |\cos \langle \mathbf{m}, \mathbf{n} \rangle| = \frac{|\mathbf{m} \cdot \mathbf{n}|}{|\mathbf{m}| |\mathbf{n}|} = \frac{2\sqrt{5}}{5}.$$

所以平面 BEF 与平面 ABC 夹角的余弦值为 $\frac{2\sqrt{5}}{5}$ 14 分

选择条件①③:

由 $AC \perp$ 平面 DAB , 得 $AC \perp AD$.

因为 $AB \perp CD$, $AB \perp AC$, $AC \cap CD = C$,

所以 $AB \perp$ 平面 DAC .

所以 $AB \perp AD$. 故 AC, AD, AB 两两垂直. 7 分

如图建立空间直角坐标系 $A-xyz$, 以下同选条件①②, 略.

选择条件②③:

由 $AC \perp$ 平面 DAB , 得 $AC \perp AD$.

因为 $AB \perp CD$, $AB \perp AC$, $AC \cap CD = C$,

所以 $AB \perp$ 平面 DAC .

所以 $AB \perp AD$. 故 AC, AD, AB 两两垂直.

又因为 $AB = AC = 2$, $BD = BC$,

所以 $BC^2 = AB^2 + AC^2 = 8$, $AD = \sqrt{BD^2 - AB^2} = 2$ 7 分

如图建立空间直角坐标系 $A-xyz$, 以下同选条件①②, 略.

(18) (本小题 13 分)

解: (I) 记事件 A 为“从 2 号至 14 号中任取 1 天, 且该天搜索量比其前后两日的搜索量都低”,

根据数据，知仅有 2, 5, 7, 10, 12 号这 5 天的搜索量比其前后两日的搜索量都低，

所以从 2 号至 14 号中任取 1 天，该天搜索量比其前后两日的搜索量都低的概率 $P(A) = \frac{5}{13}$.

..... 4 分

(II) 记事件 B 为“在未来的日子里任取 3 天，且这 3 天该疾病搜索量的数据中既有高于 10 万又有低于 8 万”，

根据数据，知在未来的日子里某天该疾病的搜索量高于 10 万的概率可估计为 $\frac{10}{30} = \frac{1}{3}$ ，低于 8 万的概率可估计为 $\frac{15}{30} = \frac{1}{2}$.
..... 7 分

$$\text{则 } P(B) = C_3^1 \times \frac{1}{3} \times C_2^1 \times \frac{1}{2} \times \left(1 - \frac{1}{2} - \frac{1}{3}\right) + C_3^2 \times \left(\frac{1}{3}\right)^2 \times \frac{1}{2} + C_3^2 \times \left(\frac{1}{2}\right)^2 \times \frac{1}{3} = \frac{7}{12}.$$

所以在未来的日子里任取 3 天，估计这 3 天该疾病搜索量的数据中既有高于 10 万又有低于 8 万的概率为 $\frac{7}{12}$.
..... 10 分

(III) $x_1 > x_2$.
..... 13 分

(19) (本小题 15 分)

解：(I) 因为直线 $x + \sqrt{2}y + 2\sqrt{2} = 0$ 与坐标轴交点为 $A(-2\sqrt{2}, 0)$ 和 $B(0, -2)$ ，

所以 $a = 2\sqrt{2}$, $b = 2$.
..... 2 分

由 $a^2 = b^2 + c^2$, 解得 $c = 2$,

所以椭圆 E 的方程为 $\frac{x^2}{8} + \frac{y^2}{4} = 1$, 离心率 $e = \frac{c}{a} = \frac{\sqrt{2}}{2}$.
..... 5 分

(II) 由题意，直线 CD 的斜率存在，故设其方程为 $y = kx + s (k \neq 0)$,
..... 6 分

设点 $C(x_1, y_1), D(x_2, y_2)$,

由 $\begin{cases} y = kx + s, \\ \frac{x^2}{8} + \frac{y^2}{4} = 1, \end{cases}$ 得 $(2k^2 + 1)x^2 + 4ksx + 2s^2 - 8 = 0$,

所以 $\Delta = 16k^2s^2 - 4(2k^2 + 1)(2s^2 - 8) > 0$, $x_1 + x_2 = \frac{-4ks}{2k^2 + 1}$, $x_1 x_2 = \frac{2s^2 - 8}{2k^2 + 1}$.

所以点 M 的横坐标 $x_M = \frac{x_1 + x_2}{2} = \frac{-2ks}{2k^2 + 1}$, 纵坐标 $y_M = kx_M + s = \frac{s}{2k^2 + 1}$.
..... 9 分

结合直线 MN 过坐标原点，可得直线 MN 的方程为 $x + 2ky = 0$.

令 $y = t$, 得点 N 的坐标为 $(-2kt, t)$.

当 $s \neq 2$ 时，显然点 C, D 不在 y 轴上.

则直线 BC : $y = \frac{y_1 + 2}{x_1} \cdot x - 2$, 直线 BD : $y = \frac{y_2 + 2}{x_2} \cdot x - 2$.

令 $y=t$, 得点 $P\left(\frac{(t+2)x_1}{y_1+2}, t\right)$, $Q\left(\frac{(t+2)x_2}{y_2+2}, t\right)$.

由线段 PQ 的中点为 N , 得 $\frac{(t+2)x_1}{y_1+2} + \frac{(t+2)x_2}{y_2+2} = -4kt$, 11 分

整理, 得 $(4k^3t + 2kt + 4k)x_1x_2 + (4k^2t + t + 2)(s + 2)(x_1 + x_2) + 4kt(s + 2)^2 = 0$,

即 $(4k^3t + 2kt + 4k) \cdot \frac{2s^2 - 8}{2k^2 + 1} + (4k^2t + t + 2)(s + 2) \cdot \frac{-4ks}{2k^2 + 1} + 4kt(s + 2)^2 = 0$,

化简, 得 $k(s + 2)(st - 4) = 0$.

由 $k \neq 0$, $s > 0$, 得 $st = 4$ 13 分

当 $s = 2$ 时, 由题意, 点 C, D 中有一个与点 G 重合 (不妨设点 D 与点 G 重合),

则 O 为 BD 中点, 且 $Q(0, t)$,

在 $\triangle BCD$ 中, $OM // BC$, 则直线 BC 的方程为 $y = -\frac{1}{2k}x - 2$, 故 $P(-2k(t+2), t)$.

由 PQ 的中点为 N , 得 $-k(t+2) = -2kt$, 即 $t = 2$, 故 $st = 4$ 14 分

所以 $s + t \geq 2\sqrt{st} = 4$, 当且仅当 $s = t = 2$ 时等号成立.

综上, $s + t$ 的取值范围为 $[4, +\infty)$ 15 分

(20) (本小题 15 分)

解: (I) 求导, 得 $f'(x) = axe^x - \frac{1}{x}$, 2 分

所以 $f(1) = 0$, $f'(1) = ae - 1$,

故曲线 $y = f(x)$ 在点 $(1, f(1))$ 处的切线方程为 $y = (ae - 1)(x - 1)$,

将点 $(2, 2)$ 代入切线方程, 得 $a = \frac{3}{e}$ 4 分

(II) 函数 $f(x)$ 的定义域为 $(0, +\infty)$, $f'(x) = \frac{ax^2 e^x - 1}{x}$.

设函数 $m(x) = ax^2 e^x - 1$, 则 $m'(x) = a(x^2 + 2x)e^x$,

由 $x > 0$, 得 $m'(x) > 0$,

所以函数 $m(x)$ 在 $(0, +\infty)$ 上单调递增, 6 分

因为 $m(0) = -1 < 0$, $m\left(\frac{1}{\sqrt{a}}\right) = e^{\frac{1}{\sqrt{a}}} - 1 > 0$,

所 以 存 在 唯 一 的 $x_0 \in (0, \frac{1}{\sqrt{a}})$, 使 得 $m(x_0) = 0$, 即 $f'(x_0) = 0$.

当 x 变化时, $f'(x)$ 与 $f(x)$ 的变化情况如下:

x	$(0, x_0)$	x_0	$(x_0, +\infty)$
$f'(x)$	-	0	+

$f(x)$	↘	极 小值	↗
--------	---	---------	---

所以函数 $f(x)$ 在 $(0, x_0)$ 上单调递减, 在 $(x_0, +\infty)$ 上单调递增.

故函数 $f(x)$ 存在极小值 $f(x_0)$ 9 分

(III) 由 (II) 知, 函数 $f(x)$ 有最小值 $f(x)_{\min} = f(x_0) = g(a)$.

$$\text{由 } f'(x_0) = ax_0 e^{x_0} - \frac{1}{x_0} = 0, \text{ 得 } a = \frac{1}{e^{x_0} x_0^2}.$$

$$\text{所以 } g(a) = f(x_0) = a(x_0 - 1)e^{x_0} - \ln x_0 = \frac{x_0 - 1}{x_0^2} - \ln x_0. \quad \dots \dots \dots \quad 11 \text{ 分}$$

$$\text{设函数 } h(x) = \frac{x-1}{x^2} - \ln x, \text{ 则 } h'(x) = \frac{-(x+2)(x-1)}{x^3}. \quad \dots \dots \dots \quad 12 \text{ 分}$$

令 $h'(x) = 0$, 得 $x = -2$ (舍) 或 $x = 1$.

当 x 变化时, $h'(x)$ 与 $h(x)$ 的变化情况如下:

x	$(0, 1)$	1	$(1, +\infty)$
$h'(x)$	+	0	-
$h(x)$	↗	极大值	↘

所以函数 $h(x)$ 在 $(0, 1)$ 上单调递增, 在 $(1, +\infty)$ 上单调递减.

所以当 $x = 1$ 时, $h(x)_{\max} = h(1) = 0$, 即当 $x_0 = 1$ 时, $f(x_0)_{\max} = 0$.

$$\text{结合 } a = \frac{1}{e^{x_0} x_0^2}, \text{ 知当 } x_0 = 1 \text{ 时, } a = \frac{1}{e}.$$

由函数 $y = \frac{1}{e^x x^2} (x > 0)$ 的导数 $y' = \frac{-(x+2)}{e^x x^3} < 0$, 知其在区间 $(0, +\infty)$ 上单调递减,

故当且仅当 $a = \frac{1}{e}$ 时 $x_0 = 1$.

所以当 $a = \frac{1}{e}$ 时, $g(a)$ 取得最大值 0. 15 分

(21) (本小题 15 分)

解: (I) 由题意, 得数列 $f_2(A): 1, 1, 3, -4$, 数列 $f_2 f_2(A): 1, \frac{5}{3}, 3, -4$,

故数列 $f_1 f_2 f_2(A): \frac{4}{3}, \frac{5}{3}, 3, -4$ 3 分

(II) 若对 $A: a_1, a_2, \dots, a_N (N \geq 3)$ 进行 f_1 变换, 即将 a_1 替换为 $\frac{a_1 + a_2}{2}$, 其余项不变,

由 $a_1 < a_2$, 得 $\frac{a_1 + a_2}{2} < a_2$, 故 $f_1(A)$ 仍为递增数列; 5 分

若对 A 进行 $f_i (i = 2, 3, \dots, N-1)$ 变换, 即将 a_i 替换为 $\frac{a_{i-1} + a_i + a_{i+1}}{3}$, 其余项不变,

由 $a_{i-1} < a_i < a_{i+1}$, 得 $a_{i-1} < \frac{a_{i-1} + a_i + a_{i+1}}{3} < a_{i+1}$, 故 $f_i(A)$ 仍为递增数列; 7分

若对 A 进行 f_N 变换, 即将 a_N 替换为 $\frac{a_{N-1} + a_N}{2}$, 其余项不变,

由 $a_{N-1} < a_N$, 得 $a_{N-1} < \frac{a_{N-1} + a_N}{2}$, 故 $f_N(A)$ 仍为递增数列.

综上, 对于任意 $i=1, 2, \dots, N$, 对 A 进行 f_i 变换后 $f_i(A)$ 仍为递增数列.

以此类推, 知对 A 进行有限次 f 变换后, 所得的数列 B 为递增数列. 9分

(III) 记数列 $A: a_1, a_2, \dots, a_N$ 中去除等于 0 的项后得到的数列为 A' (其余项相对位置不变, 下同), $f_i(A)$ 中去除为 0 的项后得到的数列为 $f_i'(A)$.

设 A' 中相邻两项乘积为负数的有 S 对, $f_i'(A)$ 中相邻两项乘积为负数的有 S' 对, 则
 $0 \leq S \leq N-1$ 11分

如果对 A 进行 f_1 变换, 即将 a_1 替换为 $\frac{a_1 + a_2}{2}$,

此时若 a_1 与 a_2 同号, 则数列 $f_1'(A)$ 中相邻两项乘积为负数的仍有 S 对, 即 $S'=S$; 若 a_1 与 a_2 异号, 则 $S'=S$ 或 $S'=S-1$; 若 a_1 与 a_2 中有 0, 则 $\frac{a_1 + a_2}{2}$ 一定不与 a_2 异号, 故 $S'=S$.

如果对 A 进行 f_i ($i=2, 3, \dots, N-1$) 变换, 即将 a_i 替换为 $\frac{a_{i-1} + a_i + a_{i+1}}{3}$,

此时若 a_i 与 $\frac{a_{i-1} + a_i + a_{i+1}}{3}$ 同号, 则 $S'=S$; 若 a_i 与 $\frac{a_{i-1} + a_i + a_{i+1}}{3}$ 异号, 有以下三种情况:

- ① 若 a_{i-1} 与 a_{i+1} 同号, 显然 a_i 也与 a_{i-1} 异号, 则 $S'=S-2$;
- ② 若 a_{i-1} 与 a_{i+1} 异号, 则 $S'=S$;
- ③ 若 a_{i-1} 与 a_{i+1} 中有 0, 易知只有一个 0, 不妨设 $a_{i-1}=0$, 则 a_i 与 a_{i+1} 异号, 故 $S'=S$, 或 $S'=S-1$, 或 $S'=S-2$.

若 a_i 与 $\frac{a_{i-1} + a_i + a_{i+1}}{3}$ 同为 0, 则 $S'=S$;

若 $a_i=0$, $\frac{a_{i-1} + a_i + a_{i+1}}{3} \neq 0$, 不妨设 $|a_{i-1}| \geq |a_{i+1}|$, 则 $\frac{a_{i-1} + a_i + a_{i+1}}{3}$ 与 a_{i-1} 同号, 故 $S'=S$;

若 $a_i \neq 0$, $\frac{a_{i-1} + a_i + a_{i+1}}{3}=0$, 不妨设 $|a_{i-1}| \geq |a_{i+1}|$, 则 a_i 与 a_{i-1} 异号, 故 $S'=S$ 或 $S'=S-2$;

对 A 进行 f_N 变换与进行 f_1 变换类似.

综上, 对 A 进行一次 f 变换后, $0 \leq S' \leq S \leq N-1$ 13分

以此类推, 对 A 进行 2025 次 f 变换, 每一次变换后所得数列中去除等于 0 的项后相邻两项乘积为负数的对数 S^* 比变换前的并不会增大, 且 $S^* \leq N-1$.

在此之中, 若某一次变换使得第一项的正负号发生改变, 则该变换一定是 f_1 变换, 且变换之前数列的第一项与第二项异号, 故变换之后所得数列中去除等于 0 的项后相邻两项乘积为负数的对数

比变换前减少 1 对.

所以对 A 进行 2025 次 f 变换时，其第一项的正负号最多发生 $N-1$ 次改变，即
 $\omega_1 + \omega_2 + \dots + \omega_{2025} \leq N-1$ 15 分