

Clicker Questions for *Molecule Polarity*

AUTHORS

Trish Loeblein (University of Colorado Boulder)

Robert Parson (University of Colorado Boulder)

COURSE

Introductory / Preparatory College Chemistry

COPYRIGHT: This work is licensed under a [Creative Commons Attribution 4.0 International License](https://creativecommons.org/licenses/by/4.0/).

Which is the best description for this bond?

- a. nonpolar covalent
- b. polar covalent**
- c. ionic

The molecule shown would be described as:

- a. polar bonds, nonpolar molecule
- b. nonpolar bonds, nonpolar molecule
- c. polar bonds, polar molecule
- d. nonpolar bonds, polar molecule

The molecule shown would be described with

- a. polar bonds, nonpolar molecule
- b. nonpolar bonds, nonpolar molecule
- c. polar bonds, polar molecule**
- d. nonpolar bonds, polar molecule

How would you describe the trigonal planar molecule BF_3 ?

- a. polar bonds, nonpolar molecule
- b. nonpolar bonds, nonpolar molecule
- c. polar bonds, polar molecule
- d. nonpolar bonds, polar molecule

How would you describe the trigonal pyramidal molecule NH_3 ?

- a. polar bonds, nonpolar molecule
- b. nonpolar bonds, nonpolar molecule
- c. polar bonds, polar molecule
- d. nonpolar bonds, polar molecule

Which of the following molecules are polar?

d. Both (a) and (b)

d. Both (b) and (c)