

Enable the EPEL repository

Run the following command as root user on the shell to enable the EPEL repository.

```
yum install epel-release
```

EPEL (**E**xtra **P**ackages for **E**nterprise **L**inux) is a Fedora Special Interest Group that creates, maintains, and manages a set of additional high quality packages for Enterprise Linux, including, but not limited to, Red Hat Enterprise Linux (RHEL), CentOS and Scientific Linux (SL), Oracle Linux (OL).

Install ntfs-3g driver

Then we have to install the ntfs-3g package with yum.

```
yum install ntfs-3g
```

Once installed, we create a directory where the NTFS drive shall be mounted:

```
mkdir /mnt/win
```

Now we can mount the NTFS partition by running this command:

```
mount -t ntfs-3g /dev/sdb1 /mnt/win
```

In this example, my NTFS partition is the device /dev/sdb1. You have to replace that with the device name of your NTFS partition.

The mount point will exist until reboot or until you unmount it with:

```
umount /mnt/win
```

To mount the NTFS partition permanently, add the following line to the /etc/fstab file.

Open /etc/fstab with an editor:

```
nano /etc/fstab
```

And add the line:

```
/dev/sdb1 /mnt/win ntfs-3g defaults 0 0
```

Again, replace /dev/sdb1 with the device name that matches your setup. Now your Linux system will mount the NTFS drive automatically at boot time.