The partitive articles in French correspond to "some" or "any" in English. There are four forms of the French partitive article: 
1. du      masculine singular
2. de la   feminine singular
3. de l'    m or f in front of a vowel or h muet 
4. des     m or f plural
The form of the partitive article to use depends on three things: the noun's number, gender, and first letter: 
· If the noun is plural, use des 
· If it's singular starting with a vowel or h muet, use de l' 
· If it's a singular noun and starts with a consonant or h aspiré, use du for a masculine noun and de la for a feminine noun

Meaning and usage of the French partitive article 

The partitive article indicates an unknown quantity of something, usually food or drink. It is often omitted in English. 

Avez-vous bu du thé ? 
   Did you drink some tea? 

J'ai mangé de la salade hier. 
   I ate salad yesterday. 

Nous allons prendre de la glace. 
   We're going to have some ice cream. 

After adverbs of quantity (beaucoup, peu, assez, trop), use de instead of the partitive article. 

Il y a beaucoup de thé. 
   There is a lot of tea. 

J'ai moins de glace que Thierry. 
   I have less ice cream than Thierry. 

In a negative construction , the partitive article changes to de , meaning "(not) any": 

J'ai mangé de la soupe. > Je n'ai pas mangé de soupe. 
   I ate some soup. > I didn't eat any soup.

